

22-23 listopada 2016 r.
Hotel Westin w Warszawie

FinTech Digital

CEE Congress

FINTECH
GALA
AWARDS

MATERIAŁY KONFERENCYJNE

www.fintechdigitalcongress.pl

PARTNERZY STRATEGICZNI

iwoca

PayU

Sygnity

VISA

Atos

sher.ly

CREAM FINANCE

ASSECO

ALLEN & OVERY

ANTARECO

**kochański zięba
ipartnerzy BusinessLawFirm**

vivus.PL

**PARTNER
MERYTORYCZNY**

**Value
angels vc**

**CAMPUS
WARSAW**

**PARTNER
TŁUMACZEŃ**

**bireta
professional translations**

**PARTNER
TECHNOLOGICZNY**

**MEETING
APPLICATION**

**PRIVATE TAILORING
PARTNER**

**PARTNER
LOGISTYCZNY**

Xmytaxi

PARTNERZY

**BCG
THE BOSTON CONSULTING GROUP**

**multitap
touch imagination**

IdeaBank

callpage

**ITMAGINATION
Imagine it. Done.**

OKI

Abak

**PROFESCAPITAL
advisors&brokers**

BitBay

ATENDE

**PARTNER
GALI**

PATRONI HONOROWI

**PFR
Polski Fundusz Rozwoju**

**Narodowe Centrum
Badań i Rozwoju**

**FIN
TECH
POLAND**

**STARTUP
HUB
POLAND**

**IF INSTYTUT
FINTECH**

**e-COMMERCE POLSKA
IZBA GOSPODARKI ELEKTRONICZNEJ**

**STARTUP
POLAND**

PIIT

**BITCOIN
POLSKE STOWARZYSZENIE
BITCOIN**

**Stowarzyszenie Top 500
Innovators**

**CENTRUM GOSPODARKI
SPOŁECZNOŚCIOWEJ**

CONDA

**Lesław A. Paga
Foundation**

PATRONI MEDIALNI

**interia
OBSERWATORIUM . BIZ**

inwestorzy.tv

**NEWSERIA
AGENCJA INFORMACYJNA**

INFOR.PL

radioaktywne.pl

**StartUp
MAGAZYN**

**Gazeta
Ubezpieczeniowa**

**cashless.pl
CONNECTED
LIFE**

**CROWD
FUNDING
PL**

CryptoNews.pl

CoinForum.pl

**CEO.COM.PL
BIZNES W PRAKTYCE**

Investing.com

KORPORACJE

**FrancyzaBanku.pl
Specjalistyczny serwis branżowy**

POZYCZAPORTAL.PL

fintek.pl

LOANDO

**LoanMagazine
Polski magazyn finansowy**

**Finanse w firmie
SERWIS DLA PRZEDSIĘBIORCÓW
fwe.com.pl**

challengerocket

FINMAPS

MULTIMODALNY.PL

Observer

**LAW BUSINESS
QUALITY**

**ŚWIAT ELIT
KONFERENCJE I SYMPOZJUM**

**POLISH
MARKET**

FLAASH

promeritum

di24.pl

**SARE
way to sell**

SKONTAKTUJ SIĘ Z NAMI:

PARTNERZY:

Aneta Pernak
Wiceprezes Zarządu
M: +48 791 989 886
a.pernak@mmcpolska.pl

MERYTORYKA:

Karolina Wojciechowska
Senior Project Manager
Junior Team Leader
M: +48 530 662 019
k.wojciechowska@fintechdigitalcongress.pl

UCZESTNICTWA:

Dawid Sulik
Młodszy Kierownik
w Dziale Sprzedaży
T: +48 22 379 29 14
d.sulik@fintechdigitalcongress.pl

MEDIA:

Magdalena Kopańska
Dyrektor Działu Marketingu
M: +48 883 972 662
m.kopanska@mmcpolska.pl

1. Zarejestruj się i zweryfikuj numer telefonu.
2. Dodaj Sposób Płatności (kartę Visa, Mastercard lub PayPal)
3. Kliknij przycisk „Kod Promocyjny” i wpisz swoje kody: **FINTECH16** lub **BIGDATA16** (działa tylko na pierwszy przejazd)
4. Zamów taxi z opcją „Płać przez Aplikację”

Gotowe. Rabaty 60 pln naliczą się automatycznie i zostaną odjęte od Twoich opłat za kolejne kursy.

Ten Kod Promocyjny jest ważny do 23.11.2016. Niewykorzystana reszta straci ważność. Użytkownik może wykorzystać tylko jeden kod. Odsprzedaż kodu jest zabroniona. Szczegółowe warunki wykorzystania Kodów Promocyjnych dostępne są na www.mytaxi.com

BĄDŹ NA BIEŻĄCO!

» AGENDA

UTWÓRZ KALENDARZ
ULUBIONYCH PANELI

LIVE QUESTIONING «

ZADAJ PYTANIE
PRELENTOM

» NETWORKING

NAWIĄŻ RELACJE

MAPY Z GPS «

POZWÓL ZAPROSIC SIĘ NA
MIEJSCE

» ANKIETY

ZOSTAW SWÓJ
FEEDBACK

MEDIA «

SPRAWDŹ DODATKOWE
MATERIAŁY

ZACZNIJ JUŻ TERAZ TO TYLKO 2 KROKI!

» 1. ZNAJDŹ I POBIERZ APLIKACJĘ „MMC POLSKA” W GOOGLE PLAY LUB APP STORE

DLA SYSTEMU

DLA SYSTEMU

» 2. OTWÓRZ APLIKACJĘ I WYBIERZ IKONĘ KONFERENCJI

OBSERWUJ NAS NA **FB** | **TWITTERZE**

FinTechDigitalCongressCEE

@FinTechDigital

Czym jest FinTech?

FinTech Digital Congress CEE będzie stanowić ekskluzywne forum wymiany myśli kluczowych uczestników i twórców dynamicznie rosnącej branży Fintech:

- Przedstawiciele dojrzałego sektora finansowego
- Start-upów oraz firm wyzywających tradycyjne modele biznesowe
- Inwestorów, funduszy private equity oraz rynku kapitałowego

Digitalizacja, postęp technologiczny, innowacyjne modele biznesowe, ujednocianie rynku usług napędza dynamiczny rozwój branży Fintech, mającej coraz szerszy wpływ na obecny i przyszły układ rynku usług finansowych. Ogromny potencjał tego stosunkowo młodego

sektora oprócz tworzenia nowej wartości, ożywia także tradycyjnych graczy stymulując ich do lepszego adresowania rosnących potrzeb nowoczesnych konsumentów.

Potrzeba efektywnego łączenia pomysłów z kapitałem, antycypacja zmieniających się wymagań klientów cyfrowych, profesjonalizacja usług, zmiany w prawie i regulacjach stworzyły potrzebę powstania neutralnej platformy wymiany doświadczeń, prezentacji rozwiązań, implementacji najlepszych praktyk biznesowych oraz transferu technologii pomiędzy kluczowymi uczestnikami rynku a jego nowymi podmiotami. Temu w głównej mierze dedykowany jest FinTech Digital Congress CEE.

Grupa docelowa:

- 1) inwestorzy - private equity, venture capital, crowdfunding, inwestorzy indywidualni
- 2) banki
- 3) start-upy
- 4) firmy pożyczkowe
- 5) instytucje płatnicze
- 6) firmy ubezpieczeniowe
- 7) firmy technologiczne
- 8) kancelarie prawne i firmy konsultingowe

Rada Programowa

Maciej Balsewicz CEO, bValue Angels VC							
Tomasz Czechowicz Przewodniczący Rady Programowej, Partner Zarządzający, Prezes Zarządu, MCI Capital							
Marcin Petrykowski Wiceprzewodniczący Rady Programowej, Dyrektor Zarządzający, S&P Global							
Cezary Stypułkowski Honorowy Przewodniczący Rady Programowej, Prezes Zarządu, mBank							
Mariusz Chochołek Prezes Zarządu, Integrated Solutions							
Norbert Biedrzycki CEO Atos Polska, VP CEE System Integration							
Paweł Borys Prezes, Polski Fundusz Rozwoju							
Rafał Brzoska Współzałożyciel, bValue Angels VC							
Michał Czekalski Współzałożyciel, CEO, Currency One							
Maciej Chorowski Dyrektor, Narodowe Centrum Badań i Rozwoju							
Jacek Chwedoruk Prezes Zarządu, Rothschild Polska							
Tytus Cytowski Założyciel, Cytowski & Partners							
Tomasz Hanczarek Wiceprezes Rady Nadzorczej, Work Service S.A.							
Rafał Czepil Wiceprezes Zarządu, KGHM TFI							
Adam Dąbrowski Dyrektor Zarządzający, Creamfinance Poland							
Szymon Gałkowski Partner, Szef Praktyk Sektora Usług Finansowych, Kochański Zięba i Partnerzy							
Jędrzej Iwaszkiewicz Head of Business Development, Co-founder, D-Raft							
Marcin Hejka Wiceprezes Zarządu, IntelCapital							
Andrzej Horawa Business Development Manager, IBM Polska							
Franciszek Hutten-Czapski Senior Partner, Dyrektor Zarządzający, Boston Consulting Group							
Grzegorz Kanka Country Manager, Sybase Products Poland							
Paweł Jakubik Dyrektor Działu Usług i Konsulting, Microsoft w Polsce							
Maciej Jędrzejak Dyrektor Zarządzający, SAXO Bank Polska							
Monika Kania CEO, Xchanger							
Krzysztof Klimczak Co-owner, CEO, ZenCard							
Wojciech Kazimierski Prezes Zarządu, LeaseLink							
Piotr Kiciński Wiceprezes Zarządu, Cinkciarz.pl							
Jakub Kiwior Dyrektor ds. rozwoju biznesu i marketingu w regionie Europy Środkowo-Wschodniej, Visa Europe							
Paweł Kuskowski Współzałożyciel, Coinfirm Lab							
Matt Komorowski Managing Director, PayPal CEE							
Tadeusz Kościński Podsekretarz Stanu, Ministerstwo Rozwoju							
Marta Krupińska CEO, Co-founder, Azimo							
Michał Musielak Group CEO, Arena Tax Group							
Jacek Levernes Prezes Zarządu, ABSL							
Jarosław Mastalerz Wiceprezes Zarządu ds. Operacji i Informatyki, mBank							
Tomasz Motyl Chief Innovation Officer, Alior Bank							
Artur Olech Przewodniczący Rady Programowej Insurance Forum							
Aleksander Naganowski Dyrektor ds. Rozwoju Nowego Biznesu w polskim oddziale Mastercard Europe							
Michał Niemczycki Współzałożyciel, Freebee							
Loukas Notopoulos Prezes Zarządu, Vivus Finance							
Rafał Plutecki Szef Campus Warsaw							
Marian Owerko Współzałożyciel, Solter Capital							
Arkadiusz Pędzich Partner Zarządzający CEE, Allen & Overly							
Dobromir Piekarski Prezes Zarządu, Finanteq							
Adam Sawicki Prezes Zarządu, T-Mobile Polska							
Artur Pollak Prezes Zarządu, APA Group							
Sebastian Ptak Członek Zarządu, Blue Media							
Krzysztof Pulkwicz Chief Technology Officer, Atsora							
Małgorzata Szturmowicz Członek Zarządu, Idea Bank							
Katarzyna Sosin Head of Banking, Billon							
Sylwester Suszek Prokurent, BitBay							
Tomasz Szopa Prezes Zarządu, Netia							
Szymon Wałach Managing Director Retail Client Division, PKO Bank Polski							
Roman Szwed Prezes Zarządu, Atende							
Marcin Truszel Założyciel i Szef, Kontomierz.pl							
Artur Waliszewski Regional Business Director CEE, Google							
Mariusz Zabrocki Dyrektor Zarządzający iwoca Poland							
Lech Wilczyński CEO, InPay							
Artur Wiza Dyrektor Zarządzający, Asseco Poland							
Arkadiusz Wójcik Head of IM, Samsung Electronics Polska							
Piotr Zesiuk Prezes Zarządu, MM Conferences							

8:30 – 9:00

Rejestracja i poranna kawa

9:00 – 9:15

Uroczyste, wspólne otwarcie kongresu FinTech Digital Congress CEE oraz BIG DATA: Thing Big CEE Congress:

Tomasz Czechowicz, Przewodniczący Rady Programowej, Prezes Zarządu, MCI Capital

Maciej Witucki, Przewodniczący Rady Programowej Think Big: BIG DATA CEE Congress, Przewodniczący Rady Nadzorczej, Orange Polska, Prezes Zarządu, Work Service SA

9:15 – 9:45

Wystąpienie Gościa Honorowego

Jeffrey Tijssen, Head of FinTech & Digital Partnerships, Capco

9:45 – 11:00

Wykorzystanie informacji dostępnych dzięki Big Data w ramach modeli Fintech
Panel inauguracyjny FinTech Digital Congress CEE oraz BIG DATA: Think Big CEE Congress

- Zdecentralizowane bazy danych - praktyczny aspekt zastosowania
- Analityka Big Data a usprawnianie procesów scoringowych – czy produkty finansowe staną się szybciej i łatwiej dostępne?
- „Customer centricity” a nowoczesne rozwiązania analityczne – videoanalityka i omichanneling - wyzwania we wdrażaniu i korzyści
- Social scoring – kiedy zapuka do polskich instytucji finansowych?
- Analiza kognitywna (cognitive computing) - jak wpłynie na model pracy w sektorze finansowym?
- Zewnętrzne źródła pozyskiwania informacji o klientach a ich wykorzystanie przy użyciu systemów klasy Data Management Platform – preludeum rewolucyjnych zmian? W jakim stopniu gromadzenie i przetwarzanie danych o anonimowych internautach przełoży się na pozyskanie klienta?
- As a service – jak Big data w modelu usługowym wpłynie na rynek usług finansowych?

Moderator:

Tomasz Lechowicz, Data Analytics Manager, ZenithOptimedia Group Poland

Paniści:

Sebastian Christow, Dyrektor Departamentu Gospodarki Elektronicznej, Ministerstwo Rozwoju

Karol Okoński, Podsekretarz Stanu, Ministerstwo Cyfryzacji

Jarosław Mastalerz, Wiceprezes Zarządu ds. Operacji i Informatyki, mBank

Artur Waliszewski, Regional Business Director CEE, Google

Mariusz Chochołek, Prezes Zarządu, Integrated Solutions

Paweł Kuskowski, Współzałożyciel, Coinfirm Lab

11:00 – 11:45

Przerwa kawowa

11:45 - 12:05

Wprowadzenie do Fintech – identyfikacja pojęć, tematów oraz obszarów. Digital disruption in finance

Franciszek Hutten-Czapski, Senior Partner, Dyrektor Zarządzający, Boston Consulting Group.

Robert Stanikowski, Partner, Dyrektor Zarządzający, Boston Consulting Group

12:05 - 12:15

Wprowadzenie do Fintech – identyfikacja pojęć, tematów oraz obszarów

Markus Schmaus, Senior Director, Financial Services S&P Global Ratings

12:15 – 12:20

Pytania od publiczności

12:20 – 13:50

Adaptacja i transformacja Fintech przez tradycyjnych uczestników rynku finansowego

- Bankowość a Fintech – współpraca czy rywalizacja?
- Pozycjonowanie banków w sektorze: klient, konkurent czy dostawca kapitału?
- Co powoduje, że tradycyjny sektor finansowy stanowi doskonałą platformę adaptacyjną rozwiązań z sektora Fintech?
- Przyszłość tradycyjnego sektora finansowego – transformacja czy adaptacja?
- Customer experience, personal experience, kreowanie wartości dla klienta / użytkownika
- Design thinking
- Ocena ryzyka – jak zarządzać ryzykiem w modelu Fintech? Modele scoringowe
- Jak nie oddać klienta Fintechowi? Dostosowanie bankowości do nowych potrzeb klienta

12:20 - 12:45

Why banks can't afford to ignore FinTech anymore?

Dorota Zimnoch, Międzynarodowy Ekspert branży FinTech oraz InsurTech

12:45 - 13:45

Panel dyskusyjny

Moderator:

Katarzyna Siwek, Dyrektor Biura PR i Analiz, Idea

Paniści:

Małgorzata Szturmowicz, Członek Zarządu, Dyrektor Finansowy, Idea Bank, Gospodarz Bloku

Lukas Dzurowska, Country Manager, Nordics, Baltics, Poland, Turkey, Georgia, Efma

Roman Durka, Wiceprezes Zarządu, Sygnity S.A.

Artur Wiza, Dyrektor Zarządzający, Asseco Poland

Tomasz Motyl, Innovation Officer, Alior Bank

Andrzej Powierża, Equity analyst, Citi

Damian Zozula, Digital Marketing Director, 4Finance

13:45 – 14:05

Prezentacja wprowadzająca: Fintech dziś i jutro: sukces pomimo czy dzięki regulacjom?

- Aktualne otoczenie regulacyjne i nadchodzące nowości: gdzie kolejne okazje dla Fintech
- Czego oczekiwać od administracji państwowej
- Czy nadchodzi czas na „regtech”
dr Krzysztof Korus, Partner, dLK Korus

14:05 – 15:15

Fintech dziś i jutro – jak wygrać biznes w nowym otoczeniu regulacyjnym?

- Budować czy kupować - kierunek rozwoju Fintechów poprzez inkubator czy przejęcie gotowych rozwiązań
- Razem czy osobno - wypracowanie wspólnych rozwiązań przez obecnych graczy rynkowych czy walka z zewnętrznymi podmiotami
- Kij czy marchewka - zachęty regulacyjne dla innowacyjnych podmiotów czy utrzymanie status quo
- Lokalnie czy regionalnie - polskie podwórko czy eksport polskich rozwiązań poza granice
- Jakie szanse a jakie zagrożenia – skutki biznesowe wprowadzenia Dyrektywy PSD 2

14:05 – 14:15

Prezentacje wprowadzające do dyskusji

Andrzej Bassara, Dyrektor Rozwoju Produktu i Strategii, PayU S.A.

14:15 – 15:25

Panel dyskusyjny

Moderator:

Miłosz Brakoniecki, Członek Zarządu Obserwatorium.biz

Paniści:

Andrzej Bassara, Dyrektor Rozwoju Produktu i Strategii, PayU S.A., Gospodarz Bloku

Dariusz Paczewski, Dyrektor Biura Innowacji Cyfrowych, Bank Zachodni WBK

Adrian Kurowski, Dyrektor Visa Europe w Polsce

Jerzy Zdrojewski, Radca Prawny, Allen & Overy

Jędrzej Iwaszkiewicz, Head of Business Development, Co-founder, D-Raft

Przedstawiciel Ministerstwa Rozwoju

15:25 – 16:25

Lunch

8:30 – 9:00

Rejestracja i poranna kawa

9:00 – 9:05

Otwarcie II dnia kongresu

9:05 – 10:30

Modele oraz best practices finansowania i skalowania projektów Fintech

- Dostępne źródła finansowania – wady i zalety
- Wzrost wartości wycen na kolejnych etapach finansowania
- Smart money i skalowanie projektów Fintechowych
- Do jakiego poziomu start-up może liczyć na finansowanie? Jak wspierać start-upy na rynku globalnym?
- Alternative lending – szansą na poprawę jakości usług?
 - Platformy fundraisingowe
 - Equity crowdfunding

9:05 – 09:15

Prezentacje wprowadzające do dyskusji

Sylwester Janik, Partner, Zarządzający subfunduszem MCI.TechVentures 1.0

9:15 – 09:30

Prezentacje wprowadzające do dyskusji

Andrzej Budzik, CEO, Dotpay

09:30 - 10:30

Panel dyskusyjny

Moderator:

Tomasz Lechowicz, Data Analytics Manager, ZenithOptimedia Group Poland

Paneliści:

Tomasz Czechowicz, Przewodniczący Rady Programowej, Partner Zarządzający, Prezes Zarządu, MCI Capital, Gospodarz Bloku

Michał Panowicz, Chief Product and Information Officer, KrediTech

Jerzy Bartosiewicz, Dyrektor Inwestycyjny, Krajowy Fundusz Kapitałowy

Aleksander Naganowski, Dyrektor ds. Rozwoju Nowego Biznesu w polskim oddziale Mastercard Europe

Andrzej Budzik, CEO, Dotpay

Szymon Gałkowski, Partner, Szef Praktyk Sektora Usług Finansowych, Kochański Zięba i Partnerzy

Marcin Hejka, Wiceprezes Zarządu, IntelCapital

10:30 – 10:45

Prezentacja wprowadzająca: Rozwój online consumer lending: rynki i produkty. Creamfinance case study

Adam Dąbrowski, Prezes Zarządu, Creamfinance Poland

10:45 – 11:00

Podatkowe zachęty i ograniczenia dla działalności FinTech na rynkach finansowych

Aneta Saramak, CEO, Arena Tax

11:00 – 12:15

Nowe obszary cyfryzacji i symplifikacji finansów – ekosystem do digitalizacji rynku fintechowego

- Platformy lendingowe i płatnicze jako kluczowe obszary kreowania wartości w sektorze FinTech
- Transformacja cyfrowa – efektywizacja systemów middle office – czy to już początek technologicznej rewolucji?
- Rosnąca rola technologii w codziennych transakcjach... kto na tym zyska?
- Wymiana walut a zarządzanie ceną w e-commerce – czy świat to już globalna wioska?
- Czy blockchain przeddefiniuje postrzeganie wartości i funkcji pieniądza?
- Wyzwania stawianie systemom płatności przez przedsiębiorców działających globalnie

Moderator:

Marcin Krzączkowski, Co-founder & Board President, Instytut Fintech

Paneliści:

Piotr Kiciński, Wiceprezes Zarządu, Cinkciarz.pl, Gospodarz Bloku

Mariusz Zabrocki, Dyrektor Zarządzający, iwoca Poland

Mario Shiliashki, CEO, PayU EMEA

Michał Kramarz, Head of Startups, Export & Entrepreneurship Development, Google

Błażej Marciniak, Founder & CEO, Sher.ly

Sylwester Suszek, Prokurent, BitBay

Dawid Łaziński, Współzałożyciel i Członek Zarządu, Itmagination

12:00 – 12:15

Prezentacja podsumowująca dyskusję

Mariusz Zabrocki, Country Manager, iwoca Head of Poland

12:15 – 12:45

Przerwa kawowa

12:45 – 14:30

Globalizacja polskich start upów fintechowych – uwarunkowania i perspektywy

- Jak polskie start upy powinny budować globalny product market fit?
- Które obszary w ramach sektora mają największą możliwość skalowania?
- Polska na tle regionu CEE i konkurencji ze strony Berlina / Londynu – gdzie i czy jest dla nas nisza?
- Perspektywy branży
- Czy Polska może stać się liderem w block chain na świecie?

12:45 – 13:15

Prezentacja Startupów

Filip Jakubowski-Drzewiecki, CTO, Loot.io

Krzysztof Gogól, Founder, CEO, WealthAarc Inc

Aleksander Widera, CEO, kredytmarket.com

Yook Shee, CEO, Co-founder, MoneyFriend

Łukasz Czerwiński, CTO, Co-Founder, MoneyFriend

13:15 - 14:30

Panel dyskusyjny

Moderator:

Rafał Plutecki, Szef Campus Warsaw

Paneliści:

Paweł Borys, Prezes, Polski Fundusz Rozwoju

Piotr Pisarz, Associate, Orange Growth Capital

Jacek Levernies, Prezes Zarządu, ABSL

Maciej Balsewicz, CEO, bValue Angels VC

Grant Blaisdell, Co-founder, CMO, Coinfirm Lab

Monika Kania, CEO, Xchanger

Marta Krupińska, CEO, Co-founder, Azimo

14:30 – 15:40

Firechat: Dzień z życia przedsiębiorcy z branży Digital
Praktyczna ilustracja prowadzenia działalności Fintechowej.

Moderator:

Marcin Petrykowski, Wiceprzewodniczący Rady Programowej, Dyrektor Zarządzający, S & P Global

Wystąpienia:

L **Bartosz Skwarczek**, CEO, G2A

L **Marta Krupiska**, CEO, Co-founder, Azimo

L **Michał Panowicz**, Chief Product and Information Officer, KrediTech

L **Christoph Rieche**, CEO, Co-founder, iwoca

L **Mario Shiliashki**, CEO, PayU EMEA*

15:40 - 16:40

Lunch

Fintech Gala Awards

Fintech Gala Awards to wydarzenie mające na celu wyróżnienie rozwiązań, produktów i usług wpływających na rozwój sektora fintech w Polsce. .

22 listopada 2016r.
Hotel Westin, Warszawa,
godz. 19:00

Kategorie Konkursowe

Best Fintech Start Up

Technology Innovation

Insurtech Implementation

Lending Solution

Fintech In Bank Implementation

Money Transfer Solution

Payment Solution

Currency Exchange Solution

22-23 listopada 2016 r.
Hotel Westin w Warszawie

Tomasz Czechowicz

**Przewodniczący Rady Programowej,
Partner Zarządzający, Prezes Zarządu, MCI Capital**

Tomasz Czechowicz - absolwent Politechniki Wrocławskiej, Uniwersytetu Ekonomicznego we Wrocławiu oraz programu Executive MBA Szkoły Głównej Handlowej w Warszawie i University of Minnesota.

Przedsiębiorca od 1985 roku. Od ponad 20 lat, inwestor Venture Capital/Private Equity. Założyciel i Partner Zarządzający w MCI Capital - jednym z czołowych europejskich funduszy private equity, specjalizującym się w inwestycjach w nowe technologie oraz cyfryzacji. W latach 1990-1998 współzałożyciel oraz Prezes JTT Computer SA - wiodącego producenta komputerów w Europie Środkowej z przychodami przekraczającymi 100 milionów dolarów.

Jeden z laureatów zestawienia „Top Menedżerów 2015 roku” przez magazyn Bloomberg Businessweek Polska. Prelegent na wielu konferencjach PE/VC, łącznie z Noah. Członek Rad Nadzorczych oraz organów doradczych spółek z portfela MCI Capital w całej Europie. Już w 2001 r. Światowe Forum Ekonomiczne w Davos przyznało Tomaszowi Czechowiczowi tytuł Globalnego Lidera Jutra za niezwykłe wyczucie rynku, profesjonalizm, wizję oraz skuteczność biznesową. Tytuł jednego z dziesięciu najbardziej wpływowych ludzi w Europejskim Internecie w rankingu TOP 10 Business Week w 2000 roku. ■

Marcin Petrykowski

**Wiceprzewodniczący Rady Programowej,
Dyrektor Zarządzający, Dyrektor Regionalny S&P Global**

Od ponad 14 lat związany z finansami oraz międzynarodowym rynkiem kapitałowym, a doświadczenie menadżerskie zdobywał w największych globalnych instytucjach finansowych. W ramach S&P Global Ratings (S&P) prowadzi Zespół Klientów Strategicznych regionu Europa, Bliski Wschód oraz Afryka (EMEA), gdzie podlega mu doświadczony zespół operujący w Londynie, Paryżu, Frankfurturze oraz regionalnej sieci biur (Madryd, Mediolan, Sztokholm, Warszawa, Moskwa, Tel-Awiv, Johannesburg, Dubai), prowadzący całościową współpracę komercyjną z najważniejszymi strategicznymi klientami firmy. Do S&P dołączył w styczniu 2014 i od tego czasu sprawuje rolę Dyrektora Regionalnego na Europie Środkowej i Wschodnią (CEE), będąc odpowiedzialny za strategię oraz zarządzanie biznesem komercyjnym w regionie, oraz pełni funkcję Dyrektora Generalnego Oddziału oraz Przedstawiciela w Polsce londyńskiej spółki S&P, prowadząc z Warszawy regionalną centralę firmy. Równolegle od czerwca 2016 jest członkiem Rady Nadzorczej MCI Capital S.A.

Wcześniej pracował w J.P. Morgan Corporate and Investment Bank, gdzie pełnił funkcję Dyrektora Wykonawczego linii biznesowej Investor Services na region CEE, Rosje oraz Izrael, a także był Wicedyrektorem Oddziału J.P. Morgan w Polsce. Przed podjęciem pracy w Londyńskim biurze J.P. Morgan w 2007, przez pięć lat związany z Citi Corporate and Investment Banking zajmując się bankowością korporacyjną w Polsce oraz regionie CEE. Absolwent programu rozwoju przyszłej kadry kierowniczej Citi. Wykształcenie z Akademii Leona Koźmińskiego (Zarządzanie i Handel Międzynarodowy), Lund School of Economics and Management (Finanse Międzynarodowe) oraz Uniwersytetu Warszawskiego (CFO studia podplomowe).

W pozostałym czasie aktywnie wspiera Fundację im. Lesława A. Pagi, jako mentor rozwoju przyszłych liderów polskiego rynku kapitałowego oraz doradca młodym przedsiębiorcom. ■

Cezary Stypułkowski

Prezes Zarządu, mBank

Cezary Stypułkowski (ur. 1956 r.) – doktor nauk prawnych. W 1979 r. ukończył z wyróżnieniem Wydział Prawa Uniwersytetu Warszawskiego.

Od 1979 asystent na macierzystym wydziale w Katedrze Zarządzania Gospodarką Narodową. W 1989 roku obronił doktorat na tym wydziale.

Jednocześnie, w 1981 roku rozpoczął pracę jako doradca ministra w Biurze Pełnomocnika Rządu do Spraw Reformy Gospodarczej.

W 1985 roku został doradcą przewodniczącego Konsultacyjnej Rady Gospodarczej, a w latach 1987-1988 pracował jako doradca wicepremiera oraz Sekretarz Komitetu Rady Ministrów do Spraw Reformy Gospodarczej.

W późnych latach 80. jako stypendysta Fullbrighta studiował na Business School Uniwersytetu Columbia w Nowym Jorku. W latach 1991-2003 kierował zarządem Banku Handlowego w Warszawie. Od 2003 r. do 2006 r. był prezesem zarządu Grupy PZU. W latach 2006-2010 pracował w banku inwestycyjnym J.P. Morgan w Londynie, gdzie od 2007 r. był dyrektorem zarządzającym na Europie Środkowej i Wschodniej. Od 2010 r. jest prezesem zarządu mBanku (przed zmianą nazwy BRE Bank).

Cezary Stypułkowski był członkiem Międzynarodowej Rady Doradczej Zarządu Deutsche Banku, Międzynarodowej Rady Doradczej INSEAD oraz Geneva Association. Od 2012 r. współprzewodniczy Emerging Markets Advisory Council przy IIF w Waszyngtonie. ■

Jeffrey Tijssen

Head of FinTech & Digital Partnerships, Capco

Jeff is the EMEA Head of FinTech and Partnerships at Capco, a leading global management and technology consulting firm helping clients to transform the future of finance.

He sits on the FinTech Advisory Board for the City of London, and is the Chair of the FinTech Working Group as well as the China Working Group at Tech London Advocates, an unrivalled collection of tech leaders, experts and investors uniting to form the most influential independent, private sector group in London.

Jeff advises a number of technology startups, is a mentor at several accelerator programmes such as Virgin Startup and Startupbootcamp, and sits on the Advisory Board of CodeFirst:Girls, a social enterprise with the aim to help increase the number of women in tech.

He is a Committee Member at the Institute of Directors in the City of London, the UK's leading organisation for business leaders, and mentors a team of young professionals at BeyondMe, a UK-based charity empowering future leaders to create a better society. He is a member of the Worshipful Company of Glaziers, the 48 Group Club and the Aldgate Ward Club, and became Freeman of the City of London in 2015. Jeff is also a regular speaker at technology events in the UK and abroad. ■

Maciej Balsewicz

CEO, bValue Angels VC

funduszu załączkowy skupiony wokół czołowych polskich przedsiębiorców, który ma na celu finansowanie start-upów w regionie CEE głównie z branży „e-commerce value chain”, fintech i nowoczesnego przemysłu. Maciej jest związany z Grupą Integer, gdzie pełni funkcję członka zarządu spółki Inpost Paczkomaty a poprzednio CFO w easyPack, gdzie był odpowiedzialny między innymi za pozyskanie finansowania na ekspansję międzynarodową firmy. Brał udział w zarządzaniu finansowym i operacyjnym na kilkunastu rynkach. Wcześniej w PineBridge Investments, amerykańskim funduszu private equity typu growth inwestującym w CEE, gdzie był odpowiedzialny za poszukiwanie i prowadzenie nowych inwestycji oraz nadzór nad spółkami portfelowymi, między innymi easyPack i Work Service. W swojej karierze zawodowej zrealizował około 10 transakcji typu private equity oraz venture capital na łączną kwotę ok. 100m euro. Od lat doradza polskim przedsiębiorcom w kwestii rozwoju, ekspansji zagranicznej, M&A i pozyskiwania kapitału. Ukończył Akademię Ekonomiczną w Poznaniu oraz Management Program na Uniwersytecie Kalifornijskim w Berkeley, USA. ■

Norbert Biedrzycki

CEO Atos Polska, VP CEE System Integration

Od początku 2016 roku odpowiedzialny za zarządzanie spółką Atos Polska, dostarczającą na polskim rynku usługi i produkty informatyczne dla wszystkich gałęzi gospodarki: od telekomunikacji, poprzez sektor finansowy, handel i przemysł, po administrację publiczną. Wcześniej Prezes Zarządu i CEO ABC Data S.A. oraz Prezes Zarządu i CEO Sygnity S.A. Norbert Biedrzycki przez 10 lat pracował również w firmie McKinsey jako partner oraz był dyrektorem działu usług doradczych oraz rozwoju biznesu firmy Oracle. Posiada szeroką wiedzę w zakresie doradztwa biznesowego, integracji systemów oraz usług zarządzanych, a jego doświadczenie obejmuje również obszary cloud computing i bezpieczeństwa IT. ■

Grant Blaisdell

Co-founder, CMO, Coinfirm Lab

Twórca, Startupowiec, Przedsiębiorca, współzałożyciel Coinfirm oraz Coinfirm Blockchain Lab, Grant od wielu lat bierze udział w uruchamianiu i rozwijaniu firm oraz uczestniczy w twórczym środowisku. Jest innowatorem w zastosowaniu technologii i kulturze – zarówno w ekosystemie Europy, Dolinie Krzemowej i Los Angeles.

Coinfirm jest platformą AML która pozwala na ocenę zgodności z przepisami i określenie ryzyka płatności w cyfrowych walutach i blockchain. Coinfirm zapewnia efektywne rozwiązanie z zakresu Compliance dla wszelkich transakcji opartych o Blockchain i umożliwia bezpieczne i przystępne, zgodne z prawem wdrożenie technologii Distributed Ledger oraz Blockchain. Platforma posiada autorskie algorytmy, które pozwalają na wdrażanie procedur AML/CFT, ułatwiają ocenę ryzyk i zwiększenie wydajności transferów. Coinfirm jest niezależne i otwarte na wszelkie implementacje Blockchain – rozwiązanie może być stosowane zarówno dla blockchainów publicznych takich jak Dash i Bitcoin oraz prywatnych, rozwijanych przez instytucje finansowe. ■

Paweł Borys

Prezes, Polski Fundusz Rozwoju

Paweł Borys pełni funkcję Dyrektora Pionu PKO Banku Polskiego S.A. odpowiedzialnego za obszar strategii, analiz, inwestycji oraz rozwoju grupy kapitałowej. Posiada wieloletnie profesjonalne doświadczenie w pracy w polskich i międzynarodowych instytucjach finansowych w zakresie inwestycji, fuzji i przejęć oraz tworzenia strategii i reorganizacji przedsiębiorstw.

Twórca pierwszego na polskim rynku funduszu inwestycyjnego małych i średnich spółek. W latach 2003 i 2004 nagrodzony za najlepsze wyniki inwestycyjne spośród wszystkich polskich funduszy inwestycyjnych. Posiada szerokie doświadczenie w zakresie ładu korporacyjnego, w tym jako członek rad nadzorczych instytucji finansowych.

Poprzednio Członek Komitetu Indeksów Giełdowych GPW w Warszawie oraz pracownik Katedry Rynków Kapitałowych SGH. Prowadzi badania i jest autorem publikacji z zakresu rynków kapitałowych, sektora finansowego i wzrostu gospodarczego. ■

Miłosz Brakoniecki

Członek Zarządu, Obserwatorium.biz

Współzałożyciel i członek zarządu Obserwatorium.biz, polskiej niezależnej spółki doradczącej specjalizującej się w projektach transformacji cyfrowej w sektorze finansowym i administracji publicznej. Od ponad 10 lat obecny na rynku nowych technologii w finansach, na którym zrealizował szereg innowacyjnych projektów. W latach 2006-2014 dyrektor bankowości elektronicznej w Banku Zachodnim WBK, gdzie odpowiadał za rozwój biznesowy bankowości elektronicznej, sprzedaż przez kanały elektroniczne oraz płatności elektroniczne. W I. 2012-14 członek Prezydium Rady Bankowości Elektronicznej Związku Banków Polskich. Współtwórca największego w Polsce serwisu crowdfundingowego Siepomaga.pl i Fundacji Siepomaga.pl. Członek Rady Nadzorczej Diners Club Polska Sp. z o.o. -kierownik Zespołu ds. eLD przy Programie Cashless/Paperless Poland. Ekspert Zespołu zadaniowego do spraw oceny projektów informatycznych Komitetu Rady Ministrów RP do spraw Cyfryzacji. Doktor nauk humanistycznych UAM w Poznaniu (specjalność socjologia), skończył studia podplomowe ze strategii i planowania biznesu na Akademii Ekonomicznej w Poznaniu. ■

Rafał Brzoska

Współzałożyciel, bValue Angels VC

Twórca, założyciel i główny akcjonariusz giełdowej Grupy Integer.pl, właściciela Paczkomat® InPost – największej na świecie sieci urzędów do samodzielnego nadawania i wysyłania przesyłek oraz największej prywatnej polskiej poczty – InPost. Dzięki nowatorskim usługom od lat z sukcesem rewolucjonizuje polski i międzynarodowy sektor pocztowo-kurierski. Wizjoner zmieniający oblicze rynku e-commerce. Anioł biznesu inwestujący i wspierający start-upy. Specjalista w zakresie tworzenia, wdrażania i rozwoju strategii sprzedaży oraz kreowania nowych możliwości rozwoju biznesu. Aktywny inwestor – głównie w obszarze nowych technologii oraz e-commerce, poprzez swoją pozycję na rynku generuje szeroki portfel projektów. Współwłaściciel InValue Investments TFI. Główne nagrody i wyróżnienia: Laureat nagrody Polskiej Rady Biznesu - kategoria „Wizja i innowacje” – 2013, Laureat nagrody Magellana Uniwersytetu Ekonomicznego w Krakowie – 2013, nominowany do tytułu Przedsiębiorca Roku konkursu E&Y – 2008. ■

Andrzej Budzik

CEO, Dotpay

Absolwent SGH w Warszawie. W latach 2001-2002 był Dyrektorem Finansowym w CF Cefarm Warszawa; w latach 2002-2005 pracował w PTC sp. z o.o., gdzie z dużym powodzeniem prowadził wiele projektów z zakresu usług dodanych; w latach 2005-2007 był Dyrektorem Generalnym Telefonica sp. z o.o., gdzie z sukcesem przeprowadził restrukturyzującą i fuzję spółek telekomunikacyjnych wchodzących w skład międzynarodowego holdingu Umet Tlc. Z Dotpay SA związany od wielu lat. ■

Mariusz Chochołek

Prezes Zarządu, Integrated Solutions

Od momentu dołączenia do Orange Polska w 2010 roku odpowiedzialny za realizację strategicznych projektów transformacyjnych głównie w obszarze aplikacji oraz infrastruktury IT. W 2012 r. jako Dyrektor Operacyjny wdrożył z sukcesem globalny projekt UEFA Euro 2012, którego Operację był Partnerem Technologicznym. Od 2013 roku związany z rynkiem B2B pełniąc funkcję Dyrektora Inwestycji i Operacji, a następnie Dyrektora Dostarczania Rozwiązań dla Biznesu i odpowiadając za wdrożenie największych projektów klienckich w kraju i za granicą w ramach Grupy Orange.

Swoją karierę zawodową rozpoczynał w firmach doradczych, gdzie był zaangażowany w liczne projekty z zakresu sprzedaży oraz rozwoju biznesowego obszaru IT, w tym systemowych rozwiązań CRM.

Mariusz Chochołek jest absolwentem Szkoły Głównej Handlowej w Warszawie, posiada też dyplom MBA University of Illinois at Urbana-Champaign. ■

prof. dr hab. inż. Maciej Chorowski

Dyrektor, Narodowe Centrum Badań i Rozwoju

Urodzony 2 maja 1958 r. we Wrocławiu. Absolwent Wydziału Mechaniczno-Energetycznego Politechniki Wrocławskiej (mgr inż. mechanik – specjalność chłodziwo). Po ukończeniu studiów kontynuował karierę naukową na tej uczelni. Był asystentem w Instytucie Techniki Ciepłej i Mechaniki Płynów, a następnie adiunktem. W 1999 r. otrzymał stopień doktora habilitowanego, w 2002 r. został profesorem nadzwyczajnym Politechniki Wrocławskiej. W 2009 r. uzyskał tytuł profesora nauk technicznych.

Na Politechnice Wrocławskiej pełnił funkcję, m.in. Prodziekana Wydziału Mechaniczno-Energetycznego ds. Nauki i Współpracy Międzynarodowej (2002-2005), Dziekana Wydziału Mechaniczno-Energetycznego (2005-2012), Dyrektora Instytutu Inżynierii Lotniczej, Procesowej i Maszyn Energetycznych (w latach 2012-2014), a od 2014 r. – Kierownika Katedry Inżynierii Kriogenicznej, Lotniczej i Procesowej. Od 1998 r. współpracował z CERN, m.in. jako członek kadry (Member of Personnel), w latach 1996-1997 na stanowisku Scientific Associate. W 2007 r. był Pełnomocnikiem MNIŚW ds. infrastruktury badawczej w CERN.

Od początku zaangażowany w prace związane z tworzeniem Wrocławskiego Parku Technologicznego (WPT S.A.). W latach 2002-2011 był Prezesem WPT S.A.

Ceniony ekspert, członek m.in. Komitetu Sterującego NCBR, Narodowej Rady Rozwoju przy Prezydencie RP, Komitetu Wykonawczego Fusion for Energy (F4E) i Komitetu Finansowego CERN. Członek zespołów doradczych w MNIŚW (ds. Mapy Drogowej) i ds. Strategicznych Programów Badań Naukowych i Prac Rozwojowych) i komitetów redakcyjnych Indian Journal of Cryogenics oraz Journal of Power Engineering. W latach 2009-2015 kierował ponad 20 projektami badawczymi krajowymi i europejskimi. Jest autorem lub współautorem 171 publikacji, 5 patentów oraz 55 prac niepublikowanych. ■

Jacek Chwedoruk

Prezes Zarządu, Rothschild Polska

Prezes Zarządu Rothschild Polska i jeden z Dyrektorów Zarządzających Rothschild & Co odpowiedzialnych za region Europy Środkowo-Wschodniej. Posiada ponad 20-letnie doświadczenie w bankowości inwestycyjnej w Polsce i w regionie CEE uzyskane w licznych procesach prywatyzacyjnych, transakcjach fuzji i przejęć oraz transakcjach rynku kapitałowego. Doradza w szczególności w transakcjach w sektorze finansowym jak również FinTech, w tym ostatnio przy sprzedaży ProService Agent Transferowy. Jacek Chwedoruk koordynował prywatyzację pierwszych polskich przedsiębiorstw, w tym przygotowanie oferty publicznej „pierwszej piątki”. Jest członkiem i jednym z założycieli Polskiego Instytutu Dyrektorów oraz członkiem Polskiej Rady Biznesu. Z Rothschild & Co jest związany od 1992 roku. ■

Tytus Cytowski

Założyciel, Cytowski&Partners

Tytus Cytowski jest adwokatem w stanie Nowy Jork oraz założycielem międzynarodowej kancelarii prawnej Cytowski & Partners. Ukończył prawo na Harvard Law School (LLM) oraz na Uniwersytecie Warszawskim. Studiował również na Uniwersytecie w Utrechcie oraz Haskiej Akademii Prawa Międzynarodowego.

Jest ekspertem w sprawach związanych z nowymi technologiami, venture capital oraz transakcjami korporacyjnymi pomiędzy Polską i USA. Rozpoczął swoją karierę zawodową w kancelarii Salans (obecnie Dentons) oraz Linklaters w Warszawie. W latach 2005-2008 zajmował się sekurytyzacją i rynkami kapitałowymi w kancelarii Dechert LLP w Nowym Jorku, reprezentując banki oraz instytucje finansowe. W trakcie kryzysu finansowego doradzał instytucję finansową przy sporach sądowych związanych z skomplikowanymi produktami typu subprime. Później pracował w mikrofunduszu venture capital w Nowym Jorku, wspierając inwestycje typu seed stage oraz series A. Swoją kancelarię założył w 2009 roku, w której reprezentuje inwestorów i przedsiębiorców.

Jest inwestorem w Platzi (YC W 15), RageOn (Alechemist W 15) oraz Predicative Therapeutics. Pisze dla Business Insider. Tytus jest obywatelem amerykańskim i mieszka w Dolinie Krzemowej. ■

Michał Czekalski

Współzałożyciel, CEO, Currency One

Michał Czekalski Absolwent Uniwersytetu Ekonomicznego w Poznaniu, pasjonat e-biznesu i innowacji. Po studiach całkowicie oddał się zawodowo rozwojowi Internetowykantor.pl. Motto „Biznes to tworzenie innowacji, które ułatwiają ludziom życie!”. Odpowiedzialny za finanse, marketing i dział operacyjny. ■

Rafał Czepil

Wiceprezes Zarządu, KGHM TFI

Absolwent Uniwersytetu Ekonomicznego we Wrocławiu na Wydziale nauk Ekonomicznych. Doktorant Uniwersytetu Wrocławskiego na Wydziale Prawa, Administracji i Ekonomii.

Od 1998 roku związany z rynkiem nowych technologii. Swoje pierwsze doświadczenia zawodowe zdobywał w branży consultingowej, gdzie analizował trendy występujące na rynku, jednocześnie opracowywał scenariusze rozwiązań, dzięki którym minimalizowano ryzyko podejmowanych decyzji biznesowych. Inicjator oraz zarządzający wieloma przedsięwzięciami rozwojowymi, których celem było uzyskanie efektu transparentnego przepływu informacji w przyjętych modelach biznesowych przez spółki funkcjonujące w różnych branżach.

Od lat angażuje się w życie społeczne regionu. Aktywnie wspiera inicjatywy, w szczególności na rzecz eksponowania kreatywnych pomysłów młodych naukowców. Pełni również funkcje nadzorcze w obszarze zdrowia m.in. w Dolnośląskim Centrum Chorób Płuc i Dolnośląskim Centrum Transplantacji Komórkowych z Krajowym Bankiem Dawców Szpiku.

„Dynamika otoczenia rynkowego, w którym funkcjonują współczesne przedsiębiorstwa, dyktuje przyjmowanie pewnych kierunków rozwoju, których realizacja pozwala na osiągnięcie przewag konkurencyjnych w danych branżach. Oznacza to, że firmy w sposób ciągły poszukują innowacyjnych rozwiązań, dzięki którym usprawniają funkcje operacyjne organizacji. Dlatego też, angażowanie się w inicjatywy m.in. takie jak, FinTech Digital Congress CEE, daje szansę na znalezienie partnerów, z którymi efektywne zarządzanie kapitałem na innowacje, pozwala na osiągnięcie wzajemnych korzyści, a z drugiej strony przyczynia się do rozwoju rynków – mówi Rafał Czepil, Wiceprezes Zarządu KGHM Towarzystwa Funduszy Inwestycyjnych S.A. ■

Adam Dąbrowski

Prezes Zarządu, Creamfinance Poland

Prezes Zarządu Creamfinance Poland. Założyciel i Członek Zarządu Związku Firm Pożyczkowych. Studiował na Uniwersytecie Warszawskim, Szkole Głównej Handlowej oraz Queen's University Belfast. Upřednio pracował w Money Makers S.A. oraz Raiffeisen Financial Services Polska. ■

Roman Durka

Wiceprezes Zarządu, Sygnity S.A.

Jeden z najbardziej doświadczonych menedżerów na polskim rynku IT. Od kwietnia 2015 roku Wiceprezes Zarządu w Sygnity, gdzie odpowiada za obszar realizacji. Roman Durka od ponad trzydziestu lat jest związany z sektorem nowych technologii. Swoją karierę zawodową rozpoczął w Instytucie Komputerowych Systemów Automatyki i Pomiarów. Kontynuował ją w IBM Polska, gdzie kolejno pełnił funkcje kierownicze: Dyrektora Sprzedaży Sektora Bankowo-Finansowego, Dyrektora Oddziału, Dyrektora Sprzedaży, Zastępcy Dyrektora Generalnego. Jako Prezes Zarządu i Dyrektor Zarządzający kierował polskim oddziałem firmy Dell. W roli Prezesa Zarządu tworzył polski oddział spółki Clearwire. Jako Wiceprezes Zarządu odpowiadał za polski oddział Sun Microsystems, następnie spółkę Nortel Networks oraz Fujitsu Technology Solutions. W randze Prezesa Zarządu kierował firmą Runicom oraz polskim oddziałem Kapsch BusinessCom. Roman Durka jest doktorem nauk technicznych Politechniki Wrocławskiej. Ukończył również studia MBA w London School of Economics and Political Science. ■

Lukasz Dzuroska

Country Manager, Nordics, Baltics, Poland, Turkey, Georgia, Efma

Lukasz Dzuroska is Efma's CountryManager (Baltics, Nordics, Poland, Turkey and Georgia), exclusive projects leader and speaker specialized in innovation.

Lukasz is responsible for managing business and all activities of global association of retail financial institutions in North, Central and South-Eastern Europe with main focus on key markets in the region including Sweden, Denmark, Turkey and Poland.

Lukasz joined Efma after graduating in the areas of finance, banking and investments at University of Economics in Bratislava-Slovakia, while continuing to study Strategic management and marketing at Comenius University. At Efma, Lukasz has found his passion- starting as a key account manager, later promoted to Country Manager, he does his very best to keep up-to-date and bring fresh approach to all his priorities and daily duties. Prior to Efma, he worked as a Head of Business Development for the globally biggest student-run organization, AIESEC.

Lukasz is very proactive and self-driven person, always eager to accept new challenges and projects never taken before.

Professional background and experiences:

- Sales and Key Account Management
- Strategic Management and Planning
- Team Leadership
- Facilitation and Events chairmanship/ moderation
- Coaching and mentoring ■

Szymon Gałkowski

Partner, Szef Praktyk Sektora Usług Finansowych, Kochański Zięba i Partnerzy

Kieruje Praktyką Sektora Usług Finansowych. Specjalizuje się w prawie bankowym, upadłościowym i restrukturyzacyjnym, ze szczególnym uwzględnieniem transakcji finansowania, w tym transakcji na rynku kapitałowym. Brał udział w licznych międzynarodowych i lokalnych projektach finansowania inwestycji, finansowania nabycia spółek i aktywów oraz finansowania nieruchomości przez banki oraz inne instytucje finansowe, jak również przy emisjach papierów wartościowych i wprowadzaniu ich do publicznego obrotu.

Z powodzeniem doradza w różnych procesach restrukturyzacji finansowej spółek oraz w transakcjach fuzji i przejęć, w transakcjach bankowych, a także w sporządzaniu wewnętrznej dokumentacji bankowej. Posiada Certyfikat Doradcy w Alternatywnym Systemie Obrotu NewConnect/Catalyst wydany przez Giełdę Papierów Wartościowych w Warszawie.

Szymon Gałkowski posiada unikalne doświadczenie w zakresie projektów na międzynarodowych rynkach kapitałowych, takich jak IPO, dopuszczenie papierów wartościowych do obrotu czy dual listing na zagranicznych giełdach, w szczególności na Giełdzie Papierów Wartościowych w Londynie. Z sukcesem przeprowadził m.in. pierwszy w Polsce projekt wprowadzenia akcji polskiej spółki Work Service S.A., notowanej na Giełdzie Papierów Wartościowych w Warszawie, do obrotu na rynku podstawowym (Main Market) Giełdy Papierów Wartościowych w Londynie (London Stock Exchange). Szymon Gałkowski jest prawnikiem rekomendowanym w dziedzinie Bankowości i Finansów przez Legal 500 EMEA 2016.

Przed przystąpieniem do KZP zdobywał doświadczenie w międzynarodowych kancelariach prawnych, m.in.: Allen & Overy, Weil, Gotshal & Manges oraz CMS Cameron McKenna. ■

Tomasz Hanczarek

Wiceprezes Rady Nadzorczej, Work Service S.A.

Od stycznia 2016 Wiceprezes Rady Nadzorczej Work Service S.A. W latach 2010 – 2015 Prezes Zarządu spółki. Jeden z kreatorów polskiego rynku pracy, twórca i osoba odpowiedzialna za rozwój specjalistycznej usługi określanej mianem outsourcingu funkcji personalnej. Od 2014 roku pełni również funkcję pełnomocnika Zarządu Krajowego Centrum Pracy. Współzałożyciel Work Service, największej w regionie CEE wyspecjalizowana agencji pracy tymczasowej zatrudniająca ok. 300 000 pracowników i obsługująca 3000 klientów. Work Service jest pierwszą agencją pracy tymczasowej notowaną na GPW. Obecnie piastuje także funkcje przewodniczącego Rady Nadzorczej spółki Work Express oraz wiceprzewodniczącego Rady Nadzorczej Finance Care, a także jest członkiem Rad Nadzorczych następujących spółek: KGHM Letia Park Technologiczny S.A.; Exact Systems, MediStaff, Work Service International. Absolwent Akademii Ekonomicznej we Wrocławiu. Autor prac naukowych z zakresu makro i mikroekonomii. Inwestor w Polskie start-upy. ■

22-23 listopada 2016 r.
Hotel Westin w Warszawie

Marcin Hejka

Wiceprezes Zarządu, IntelCapital

Marcin Hejka is a Vice President at Intel Capital and Managing Director for Europe, Middle East, Africa (EMEA) and India at Intel Corporation. He is responsible for leading Intel Capital's investment activity in the region. Based in Poland, Marcin Hejka joined Intel Capital in 1999. Before stepping into his current role, he was a director at Intel Capital overseeing a team of investment managers in central Eastern Europe and Russia. Before joining Intel, Hejka had spent 5 years as Vice President of the Poland Growth Fund, where he was responsible for deal sourcing and execution of the fund. Earlier in his career, he served as Vice President and head of corporate finance at Hejka Michna Ltd.; as resident Polish specialist at Banexi/Banque Nationale de Paris; and as a financial analyst at Paribas Capital Markets Group. He has also spent 6 years as vice president of the Polish Venture Capital and Private Equity Association, the largest investors' association in emerging EMEA. Hejka earned his master's degree in economics from Gdańsk University in Poland. He represents Intel on the board of directors of Ozon, a leading Russian e-commerce company, and is a former board member at Mall.cz, a central Eastern European online retailer. Previously, Hejka served on the boards of Kredyt Bank and Bank Komunalny, two Polish banks listed on the Warsaw Stock Exchange, and Agora, a leading Polish media company. Marcin was a Board Member/Observers and manages several Intel Capital investments, including AVG, Mall.cz, Ozon.ru, Profi.ru, Api.ai, Nokta, Centrum.cz, Index.hu, WPPL and Wind Mobile. He also served in Boards of Kredyt Bank (1997-1999) and Bank Komunalny (1995-1999), two Polish banks listed on the Warsaw Stock Exchange, was Deputy Chairman of Dromex (1998-1999) the largest Polish road construction firm and between 2010 and 2013 was a Board Member of Agora, a leading Polish media company listed on the Warsaw Stock Exchange. ■

Andrzej Horawa

Business Development Manager, IBM Polska

Andrzej Horawa z firmą Teradata związany jest od lipca 2013 roku, gdzie kontynuuje swoją karierę zawodową w zakresie sprzedaży technologii do klientów kluczowych z wielu branż, w tym finansowej, telekomunikacyjnej, a także dla sektora publicznego. Karierę rozpoczął w dziedzinie inżynierii systemowej. Piastował stanowisko dyrektora handlowego w sektorze Enterprise firmy Microsoft, a także odpowiadał m.in. za sprzedaż w polskim oddziale, a później w europejskich strukturach koncernu IBM. Jako Dyrektor Generalny lokalnego oddziału firmy Teradata podkreśla, że Teradata dysponuje mocnymi kompetencjami w segmencie coraz bardziej przydatnych w obecnych realiach gospodarczych rozwiązań analityki biznesowej zarówno tradycyjnych jak i wspierając trend BigData. Andrzej Horawa jest absolwentem Wydziału Elektroniki Politechniki Warszawskiej, posiada również tytuł MBA Open University w Londynie. Prywatnie miłośnik aktywnego wypoczynku – jego pasje to narciarstwo, windsurfing oraz turystyka górską. ■

Franciszek Hutten-Czapski

Senior Partner, Dyrektor Zarządzający, Boston Consulting Group.

Senior Partner i Dyrektor Zarządzający The Boston Consulting Group w Warszawie. Z BCG jest związany od 1997 r. Posiada bogate doświadczenie w doradztwie dla zarządów wiodących firm z sektora bankowego, ubezpieczeniowego oraz branży FMCG, które zdobywał kierując projektami w Polsce, całej Europie i Stanach Zjednoczonych. Przed dołączeniem do BCG pracował w Procter & Gamble. Jest absolwentem Politechniki Warszawskiej, University of Surrey w Wielkiej Brytanii oraz belgijskiego Université de Liège. ■

Jędrzej Iwaszkiewicz

Head of Business Development, Co-founder, D-Raft

Współzałożyciel D-RAFT i The Heart Warsaw, gdzie jest odpowiedzialny za rozwój i partnerstwa strategiczne. Współpracuje z największymi korporacjami jak Mastercard, Accor, T-Mobile, PKO Bank Polski, P&G, Dentons na wielu różnych rynkach m.in.: w Polsce, Niemczech, Wielkiej Brytanii, czy Izraelu. Ekspert w dziedzinie partnerstw pomiędzy korporacjami, a start-upami dla wspólnego rozwoju biznesu. Mentor takich programach akcelerycyjnych jak Mind The Bridge, Alfa Ac, czy Starter. Jest w gronie Influencerów MIT "Innovators Under 35". ■

Paweł Jakubik

Dyrektor Działu Usług i Konsultingu, Microsoft w Polsce

Od stycznia 2014 roku pełni funkcję Dyrektora Działu Usług i Konsultingu, członka Leadership w polskim oddziale Microsoft. Poprzednio przez 5 lat prowadził z sukcesami Dział Bankowości i Ubezpieczeń w Microsoft EPG. Wspólnie z zespołem odpowiadał za obsługę największych polskich banków i firm ubezpieczeniowych. Równoległe od 2013 roku, Paweł pełni funkcję Przewodniczącego Forum Technologii Bankowych przy Związku Banków Polskich. Swoje ponad dwudziestoletnie doświadczenie zawodowe dzieli na dwa okresy: biznesowy i technologiczny. Przez pierwsze trzynaście lat kariery zawodowej organizował i prowadził sieci sprzedaży, działy szkoleń i marketingu w sektorze finansowym. W Gerling Polska Życie był Dyrektorem Sprzedaży. W Zurich TuNz odpowiadał za segment klienta korporacyjnego. Pełnił funkcje członka zarządu Inter Polska odpowiedzialnego za sprzedaż, marketing i szkolenia. Po przejściu z biznesu do IT w latach 2005-2009 kierował działem sprzedaży i marketingu w Software AG. Podczas fuzji z webMethods odpowiadał za obszar procesów biznesowych i middle ware. ■

Filip Jakubowski-Drzewiecki

CTO, Loot.io

Cześć,

Niedawno udało mi się zbudować niesamowity zespół młodych, pełnych pasji i podających za jasnym celem. Razem z nimi odkrywam jak wielką wartość w organizacji może przynieść dobrze zdefiniowana kultura, komunikacja i autonomia zespołów.

Na co dzień uwielbiam dzielić się wiedzą, doświadczeniem oraz uczyć się od innych. Stąd aktywnie udzielałem się w różnego rodzaju społecznościach - uczestnicząc w meetupach i konferencjach, chętnie wspieram podobne inicjatywy czy start-upy. Od 2002 roku komercyjnie zajmuję się organizacją i rozwijaniem projektów technologicznych od małych aplikacji po systemy korporacyjne, bankowe i ubezpieczeniowe w różnych technologiach i architekturach. Radość sprawia mi zarówno kodowanie, jak i wspieranie zespołu i organizacji w realizacji jej celów. Jeśli uda mi się w końcu znaleźć czas wolny to wykorzystuję go na podróże, grę na perkusji i taniec. Ten ostatni podobno całkiem niezłe mi wychodzi :-). ■

Sylwester Janik

Partner, Zarządzający subfunduszem MCI.TechVentures 1.0

Sylwester jest zarządzającym funduszem MCI.TechVenture (posiadającym ponad 200 mln euro aktywów), który inwestuje w spółki w fazie wzrostu, z sektorów takich jak: consumer internet/marketplaces, fintech, mobile oraz media, z obszarów Europy Środkowo-Wschodniej, Europy Zachodniej oraz Turcji i Rosji. Sylwester ma ponad 20-letnie doświadczenie na rynku VC, w zarządzaniu strategicznym oraz new business. W czasie 7 lat pracy w MCI Capital, zrealizował szereg nowych inwestycji oraz wyścig, oraz stworzył i zebrał kapitał dla nowego funduszu – Internet Ventures. Sylwester posiada MBA Strategic Management of Technology and e-Business – Cass Business School w Londynie, oraz tytuł magistra ekonomii Uniwersytetu Gdańskiego. ■

Maciej Jędrzejak

Dyrektor Zarządzający, SAXO Bank w Polsce

Ekspert ds. międzynarodowych rynków walutowych i globalnych procesów gospodarczych. Od grudnia 2011 roku związany z Saxo Bank A/S - globalnym bankiem inwestycyjnym, symbolem mobilności i innowacyjności świata finansów. Od momentu wejścia Banku na polski rynek, kieruje warszawskim oddziałem jako Dyrektor Zarządzający, wspierając polskich inwestorów zainteresowanych wejściem na globalne rynki finansowe. Karierę zawodową rozpoczął w warszawskim oddziale ING Barings jako Corporate Dealer. Następnie przez 5 lat związany był z bankiem BZ WBK S.A, gdzie zajmował stanowisko Chief Dealera Zespołu Sprzedaży Produktów Skarbowych. W 2006 roku objął funkcję Head of Treasury Sales w nowo-powstającym w Polsce Polbanku EFG. Ukończył Wydział Finansów i Bankowości w warszawskiej Szkole Głównej Handlowej. Gdzie następnie uzyskał tytuł Doktora Nauk Ekonomicznych, specjalizując się w zakresie stosowania analizy technicznej na rynkach walutowych. Podróżnik, rajdowicz oraz pasjonat gry w golfa. Z uwagą śledzi wszelkie fintech'owe inicjatywy wspierające demokratyzację świata finansów. ■

Monika Kania

CEO, Xchanger

Absolwentka Europa Universität Viadrina we Frankfurcie (Niemcy) na kierunku Ekonomia/International Management. Manager z 8-letnim doświadczeniem w zarządzaniu operacyjnym i finansowym w międzynarodowych korporacjach i w branży e-commerce. Przez ostatnie lata związana z branżą Fin-Tech. Pasjonatka nowych technologii, związanych z cyfryzacją finansów. Obecnie pracuje nad projektem innowacyjnej platformy xchanger.io – multi-broker fx trading account, której celem jest umożliwienie małym, średnim firmom i przedsiębiorcom z rejonu CEE wymianę walut/transfer międzynarodowy po najlepszym kursie od licencjonowanych brokerów niezależnie od miejsca i strefy czasowej. ■

Grzegorz Kanka

Country Manager, Sybase Products Poland

Od 2015 roku pełni funkcję Country Managera MDSap Tech oraz Sybase Products Poland w Polsce odpowiedzialnego za sprzedaż oraz transformację. Z wykształcenia prawnik, ekspert bankowy, ukończył Wydział Prawa na Uniwersytecie Gdańskim i zarządzanie na Politechnice Gdańskiej. Od lat związany z bankowością. Karierę zawodową zaczynał w Pekao SA następnie Banku Pocztowym, Banku Ochrony Środowiska w kolejnych latach związany z branżą IT - Asseco Poland, Diebold Corporation. Odpowiedzialny głównie za zarządzanie sprzedażą w organizacjach. ■

Wojciech Kazimierski

Prezes Zarządu, LeaseLink

Manager sprzedaży usług finansowych oraz modeli cross sell. Bogate doświadczenie zdobywał w instytucjach finansowych gdzie odpowiadał za rozwój i budowę zespołów sprzedażowych a także realizację wzrostu udziałów rynkowych poprzez wdrażanie innowacji i zarządzanie siecią sprzedaży na dojrzałym segmencie rynku w Raiffeisen Leasing Polska. Twórca kilku nowych przedsięwzięć w ramach instytucji finansowych min. w raz zespołem wprowadził na rynek produkty i modele dystrybucyjne zwiększające efektywność i rentowność biznesu z niezwykłymi rezultatami. Założyciel firmy LeaseLink (Fintech), realizującej usługi leasingowe w połączeniu z e-commerce o niespotykanych na skalę europejską funkcjonalnościach i modelach dystrybucji. ■

Piotr Kiciński

Wiceprezes Zarządu, Cinkciarz.pl

Piotr Kiciński ma blisko 20-letnie doświadczenie w branży finansowej (Citibank, Fortis, grupa KBC). W swojej karierze zajmował stanowiska menadżerskie i zarządcze w zakresie zarządzania ryzykiem, rozwoju produktów oraz zarządzania sprzedażą. Z grupą Cinkciarz.pl jest związany od 2012 roku. Od 2014 roku zajmuje stanowisko wiceprezesa zarządu. Spółka Cinkciarz.pl Sp. z o.o. to jedna z najszybciej rozwijających się firm w Europie Środkowo-Wschodniej. Z usług Lidera internetowego rynku wymiany walut korzystają m.in. przedsiębiorstwa i instytucje rozliczające się z zagranicznymi kontrahentami oraz klienti indywidualni. Od 2010 r. firma z powodzeniem funkcjonuje w sektorze fin-tech. System rozwiązań, które oferuje to innowacyjny produkt finansowy w całości zaprojektowany i wdrożony przez zespół najlepszych specjalistów branży IT zatrudnionych w spółce. Firma należy do organizacji SWIFT, zrzeszającej największe banki oraz instytucje finansowe. Wkrótce marka wejdzie na rynek kolejnych usług finansowych. W kwietniu br. spółka z grupy kapitałowej, do której należy Cinkciarz.pl, otrzymała Licencję Instytucji Platniczej. Serwis wymiany walut na mocy umowy agencyjnej będzie mógł z tej licencji korzystać. To oznacza, że za pośrednictwem portalu będzie można nie tylko wymienić waluty, ale także zlecać przekazy pieniężne i płatności. W 2013 r. Cinkciarz.pl został pierwszą polską firmą finansową, która otworzyła międzynarodowe biuro w Londynie. W 2015 r. spółka otworzyła biuro reprezentacyjne w Chicago, w prestiżowej dzielnicy Michigan Avenue. ■

Jakub Kiwior

Dyrektor ds. rozwoju biznesu i marketingu w regionie Europy Środkowo-Wschodniej, Visa Europe

Absolwent kierunku Finanse i Bankowość Akademii Ekonomicznej w Krakowie (obecnie Uniwersytet Ekonomiczny); uzyskał również dyplom Executive MBA z RSM Erasmus University – Uniwersytet Gdański.

Z biznesem kartowym związany od 2000 r., a z organizacją Visa Europe od stycznia 2007 r. Najpierw pełnił w niej funkcję Sales Director, Growth & Emerging Markets, odpowiadając za kontakty z czołowymi polskimi bankami i agentami rozliczeniowymi, rozwój sieci akceptacji (w tym program *Kartą Visa zapłacisz wszędzie*) oraz rozwój płatności zbliżeniowych Visa na naszym rynku – a następnie funkcję dyrektora Visa Europe w Polsce. Obecnie pełni funkcję dyrektora ds. rozwoju biznesu i marketingu w regionie Europy Środkowo-Wschodniej Visa Europe obejmującym Polskę, Czechy, Słowację i Węgry. ■

Krzysztof Klimczak

Co-owner, CEO, ZenCard

Od września 2013 roku współzałożyciel i prezes ZenCard. Specjalista w zarządzaniu i IT z 20-letnim doświadczeniem w bankowości. Karierę rozpoczął w Biurze Maklerskim Banku Gdańskiego, gdzie odpowiadał za wdrożenia systemów IT. W Societe Generale pełnił funkcję zastępcy Dyrektora Departamentu IT oraz głównego architekta

bezpieczeństwa informatycznego banku. W 2006 roku dołączył do zespołu Toyota Bank Polska jako Dyrektor Departamentu Informatyki, a następnie objął stanowisko Dyrektora Pionu Wsparcia Biznesu i Procesów w randze członka zarządu odpowiedzialnego za operacje i IT. Odpowiadał m.in. za zaprojektowanie i wdrożenie architektury IT potrzebnej do wdrożenia nowego modelu biznesowego banku. Ukończył Informatykę na Politechnice Warszawskiej. ■

Matt Komorowski

Managing Director, PayPal CEE

Matt Komorowski jest w PayPal odpowiedzialny za rozwój partnerstw biznesowych i wdrażanie nowych produktów w ponad 20 krajach Europy Środkowo-Wschodniej. Wcześniej pracował w PayPal jako szef sprzedaży odpowiedzialny za Europę Środkowo-Wschodnią, był również szefem sprzedaży w Groupon Polska, konsultantem w The Boston Consulting Group oraz managerem w globalnej sieci sprzedaży Avon. Zaczynał karierę jako przedsiębiorca w Kanadzie, wspierając małe i średnie przedsiębiorstwa w działaniach marketingowych.

Ukończył studia handlowe w University of Toronto Rotman School of Commerce. ■

Krzysztof Korus

Partner, dLK Korus

Dr Krzysztof Korus jest radcą prawnym, doktorem nauk prawnych i ekonomistą. Ekspert w zakresie usług płatniczych, prawa nowych technologii oraz prawa bankowego. Rekomendowany przez Chambers Europe w 2015 oraz 2016 roku w kategorii Banking & Finance. Uczestniczy w pracach strumienia „Blockchain i kryptowaluty” przy

Ministerstwie Cyfryzacji w ramach programu „Od papierowej do cyfrowej Polski”. Współautor raportów „Study Impact of the PSD” oraz „Principles, Definitions and Model Rules of European Private Law” dla Komisji Europejskiej. Członek European Payments Consulting Association oraz ekspert prawny Polskiej Organizacji Niebankowych Instytucji Płatności. Autor kilkudziesięciu publikacji, analiz prawnych i komentarzy oraz prelegent na licznych wydarzeniach branżowych w Polsce, Europie, Ameryce, Azji. Zaangażowany w prace legislacyjne na poziomie polskim oraz unijnym. ■

Tadeusz Kościński

Podsekretarz Stanu, Ministerstwo Rozwoju

Tadeusz Kościński jest odpowiedzialny za kształtowanie i realizację zasad wymiany handlowej Unii Europejskiej z krajami trzecimi, kwestie związane z bezpieczeństwem gospodarczym oraz pełni nadzór nad świadczeniem usług związanych z podpisem elektronicznym. Odpowiada za realizację programu Polska Cyfrowa 2014-2020 oraz

koordynuje zagadnienia związane z obszarem społeczeństwa informacyjnego, w szczególności gospodarki cyfrowej. Nadzoruje zadania związane z kontaktami z instytucjami zagranicznymi w zakresie Planu Inwestycyjnego dla Europy, zwanego „Planem Junckera”, w Polsce. Sprawuje nadzór nad realizacją zadań przez Urząd Dozoru Technicznego. ■

Marta Krupińska

CEO, Co-founder, Azimo

Marta is a passionate entrepreneur and avid champion of diversity in the fintech industry. As a Polish expat, Marta experienced first-hand how challenging it was to send money home. She joined Michael Kent, CEO, and Marek Wawro, CTO, in 2012 to co-found Azimo and drastically change the way people living abroad send money to their family and friends.

As General Manager and Co-founder, Marta oversees day-to-day operations, works closely with the CEO to scale the business and is responsible for all staffing processes and decisions across the UK and Poland, where she opened Azimo's second office in late 2013. In the past two years, the company has seen 100 per cent growth in personnel, raised over \$40million in funding and is amongst the fastest-growing fintech companies in Europe.

Prior to Azimo, she built her first business, Travelnity, a social media website for travellers and expats, rapidly growing the business in times preceding Facebook's success. From there, she ran high-profile events in London and New York City for London 2012 Olympics and Somerset House.

Marta was recognized by Forbes as one of Europe's 30 Under 30 for Finance, by Innovate Finance as one of 100 most important Women in Fintech in 2014 in the UK, by Business Insider as one of 40 coolest people in UK Fintech and by Puls Biznesu as one of 10 most important Polish Businesswomen in 2015. Marta holds a Masters in Organisational Psychology from Jagiellonian University in Poland and a Management degree from Columbia Business School. ■

Marcin Krzączkowski

Co-founder & Board President, Instytut Fintech

Właściciel firmy technologicznej skydigo.com z siedzibą w Londynie, tworzącej rozwiązania webowe dla start-up'ów oraz pomagającej w wejściu na rynek brytyjskiej polskim firmom. Prezes Instytutu Fintech (fintech.pl) organizacji non-profit dostarczającej informacji o usługach FinTech dostępnych dla sektora MŚP w Polsce. Od 2014 roku

pracuje w iwoca - londyńskim FinTechu udzielającym finansowania MŚP w Polsce, Hiszpanii, Wielkiej Brytanii i Niemczech.

Absolwent International Business (EPAS - EFMD Accredited) Uniwersytetu w Hertfordshire w Wielkiej Brytanii. Poszukuje partnerów biznesowych w przestrzeni inwestowania w nieruchomości przy użyciu rozwiązań FinTech/Crowdfunding. ■

Adrian Kurowski

Dyrektor Visa Europe w Polsce

Absolwent Wyższej Szkoły Ubezpieczeń i Bankowości w Warszawie (obecnie Akademia Finansów i Biznesu Vistula).

Karierę zawodową rozpoczął w 2001 r. w firmie doradczej KPMG, gdzie przez pięć lat kierował wieloma projektami dla instytucji finansowych. W 2006 r. objął stanowisko kierownika ds. portfela kart kredytowych w Polbank EFG, gdzie odpowiadał za wdrażanie programów partnerskich i wzrost dochodowości portfeli kart kredytowych.

Z Visa Europe związany od 2011 r., kiedy to objął praktykę konsultingową dla regionu Europy Środkowo-Wschodniej i przez ponad 3 lata realizował wiele projektów w Polsce, Czechach, na Słowacji i Węgrzech. Od października 2014 r. dyrektor Visa Europe w Polsce. ■

Paweł Kuskowski

Współzałożyciel, Coinfirm Lab

Przedsiębiorca, doradca z zakresu Compliance oraz AML/CFT. Szef działu Regulatory Risk and Compliance w kancelarii Eversheds. Paweł jest uznanym ekspertem z dziedziny przeciwdziałania praniu brudnych pieniędzy. Prezes Stowarzyszenia Compliance Polska. ■

Tomasz Lechowicz

Data Analytics Manager, ZenithOptimedia Group Poland

Tomasz Lechowicz odpowiedzialny jest za rozwój narzędzi analitycznych i Big Data w ramach domu mediowego ZenithOptimedia Group. Wieloletnie doświadczenie w obszarze analityki dużych zbiorów danych zdobywał w branży bankowej, internetowej oraz w projektach badawczych wykonywanych w ramach Centrum

Zastosowań Matematyki i Inżynierii Systemów PAN. Absolwent wydziału Elektroniki i Techniki Informatycznych Politechniki Warszawskiej. Jego główne zainteresowania związane są z dziedziną analityki i optymalizacji procesów. ■

Jacek Levernes

Prezes Zarządu, ABSL

Jacek Levernes posiada ponad 20 lat doświadczenia w budowaniu i zarządzaniu polskimi, europejskimi i globalnymi organizacjami, w których odpowiadał za nadzór nad zakrojonymi na szeroką skalę operacjami, kluczowymi inwestycjami, procesami integracji poфуzyjnej i restrukturyzacji. Odgrywa zasadniczą rolę w budowaniu i rozwoju

regionalnego i globalnego sektora Outsourcing & Offshoring oraz promocji Polski jako wiodącej lokalizacji inwestycyjnej. W uznaniu za stworzenie największej liczby miejsc pracy na polskim rynku zdobył tytuł Inwestora Roku 2010. Został również uhonorowany szeregiem nagród przyznanych przez europejskie SSON (The Shared Services & Outsourcing Network) i inne organizacje. ■

Dawid Łaziński

Członek Zarządu, ITMAGINATION

Jest współzałożycielem ITMAGINATION odpowiedzialnym za innowacje oraz kapitał i ludzi. W pierwszych latach działalności firmy wyznaczał kierunki rozwoju technologicznego, teraz koncentruje się na praktycznym wprowadzaniu innowacji w obszarze procesowym, kompetencyjnym i produktowym. Lubi szukać modeli

pozwalających mierzyć poziom sukcesu i jakości, wnioski opiera na danych a nie opiniach. Dawid studiował na Polsko-Japońskiej Wyższej Szkole Techniki Komputerowych w Warszawie i Uniwersytecie Warszawskim. Programuje od pierwszej klasy liceum.

Jego analityczny sposób myślenia idzie w parze z humanistycznymi zainteresowaniami. Dawida pasjonują zagadnienia ewolucji człowieka, lingwistyki, historii cywilizacji i literatura science-fiction. Do ulubionych autorów należą: Jacek Dukaj, Orson Scott Card, Dan Simmons, Issac Asimov i Frank Herbert. ■

Błażej Marciniak

Founder & CEO, Sher.ly

Błażej jest ekspertem od sieci i bezpieczeństwa danych z ponad dwudziestoletnim doświadczeniem w ITC. Zaczynał swoją edukację w dystrybucji IT, przechodząc przez wszystkie szczeble od Działu Logistyki, przez Sprzedaż i do Działu Sieciowego, gdzie

nabył szeroką wiedzę technologiczną i doświadczenie, wprowadzając na rynek zupełnie nowe produkty, jak pierwsze we Centralnej Europie sieci radiowe na pasmo 5GHz. Praca dla amerykańskich korporacji nie spełniała jego oczekiwań z uwagi na konserwatywność i powolność w działaniu. Następnym krokiem były technologie mobilne i przez 3 kolejne lata zdobywał doświadczenie, zarządzając jednym z największych wdrożeń mobilnej bankowości w Polsce: stworzeniem pierwszego mobilnego mBanku na strony lajt oraz na aplikacjach mobilnych na iOS i Androida, oraz kierował rozwojem największej w Europie platformy usługowej dla ruchu SMS i MMS: MultiInfo Polkomtela.

Odczuwając brak należytego bezpieczeństwa danych w sieci, Błażej stworzył połączenie technologii szyfrowanych transmisji VPN z bezpośrednią topologią P2P, co (1 grant 8.1) później przekształciło się w technologię GatelessVPN. Oprogramowanie lokalnej chmury Sher.ly zostało oficjalnie zaprezentowane na konferencji TechCrunch Battlefield 28.10.2013 roku w Berlinie i spotkało się z ciepłym przyjęciem: ponad 600 osób zarejestrowało się w usłudze w ciągu 2 dni. Rok później spółka Sher.ly jako jedna z nielicznych w Polsce przeprowadziła udaną kampanię crowdfundingową na serwisie Kickstarter zbierając 154 tys. dolarów na produkcję własnego urządzenia pamięci masowej współpracującego ściśle z usługą Sher.ly: Sherybox. Początkiem lipca 2015 roku spółka rozpoczęła dostawy Sherybox'ów na cały świat oraz sprzedaż rozwiązania Sherly Business Manager. ■

Jarosław Mastalerz

Wiceprezes Zarządu ds. Operacji i Informatyki, mBank

Od kwietnia 2012 r. Członek Zarządu BRE Banku SA ds. Operacji i Informatyki, odpowiedzialny za obszar technologii oraz logistyki w BRE Banku, mBanku i MultiBanku. Wcześniej, od sierpnia 2007 r., pełnił funkcję Członka Zarządu BRE ds. bankowości detalicznej. Był odpowiedzialny za działania biznesowe i komunikacyjne skierowane do

klientów detalicznych mBanku w Polsce, Czechach i na Słowacji, MultiBanku, BRE Private Banking & Wealth Management oraz utworzonej w trakcie jego kadencji spółki pośrednictwa, Aspiro SA.

Ukończył Wydział Ekonomiczno-Socjologiczny i Wydział Zarządzania Uniwersytetu Łódzkiego. Posiada świadectwo brytyjskiego The Association of Chartered Certified Accountants. ■

22-23 listopada 2016 r.
Hotel Westin w Warszawie

Tomasz Motyl

Chief Innovation Officer, Alior Bank

Od samego początku tworzenia Alior Banku odpowiedzialny za rozwój aplikacji bankowych po stronie IT. Wdrożenie Alior Sync, T-Mobile Usługi Bankowe oraz Big Data i innowacyjność to tematy z którymi był silnie związany. Obecnie prowadzi Departament Innovation LAB, który jest między innymi elementem R&D dla nowych projektów, platformą współpracy ze start-up'ami, firmami typu fintech oraz obszarem poszukiwań nowych modeli współpracy biznesowej. ■

Michał Musielak

Group CEO, Arena Tax Group

Prawnik, finansista i licencjonowany doradca podatkowy (nr wpisu 10244). Michał posiada ponad 16-letnie doświadczenie w doradztwie podatkowym i prawnym. Doświadczenie zdobywał początkowo w biurze prawnym domu maklerskiego, gdzie zajmował się m.in. podatkowymi aspektami działalności domu maklerskiego oraz jego klientów. Od 2002 do 2007 r. w Deloitte oraz Ernst & Young był zaangażowany w doradztwo podatkowe głównie dla instytucji finansowych. W trakcie pracy w Ernst & Young został oddelegowany do czasowego wykonywania obowiązków głównego kontrolera podatkowego w banku należącym do amerykańskiej grupy kapitałowej. W latach 2007-2011 stworzył i kierował departamentem podatkowym w nowo powstającym Polbank EFG (obecnie część grupy Raiffeisen). Był odpowiedzialny za całokształt obowiązków podatkowych banku z sumą bilansową ponad 20 mld zł, kierując kompetencją doradztwa podatkowego oraz rachunkowości i sprawozdawczości podatkowej. W latach 2011-2012 był partnerem w KPT Doradcy Podatkowi. W 2012 r. założył Grupę Arena Tax, której członkami są spółka doradztwa podatkowego Arena Tax i spółka księgowa Antareco. W latach 2008-2011 przewodniczył Grupie VAT w Związku Banków Polskich, a w okresie od 2009 do 2011 r. był członkiem Grupy VAT w Europejskiej Federacji Bankowej (EBF) w Brukseli. W trakcie Polskiej Prezydencji w Radzie UE (lipiec-grudzień 2011) był Oficjalnym Przedstawicielem Związku Banków Polskich w Grupie VAT do EBF. Jako jeden z nielicznych doradców podatkowych w Polsce został odznaczony Odznaką Honorową Związku Banków Polskich (2012). ■

Aleksander Naganowski

Dyrektor ds. Rozwoju Nowego Biznesu w polskim oddziale Mastercard Europe

Do zespołu Mastercard Europe dołączył w 2011 roku. Jest odpowiedzialny za zespół rozwoju nowego biznesu, skupiając się na innowacjach płatniczych oraz na współpracy z nowymi partnerami technologicznymi i biznesowymi takimi jak operatorzy telekomunikacyjni, producenci sprzętu i oprogramowania mobilnego. Jest odpowiedzialny za rozwój takich technologii jak NFC, MasterPass czy tokenizacja. Doświadczenie zawodowe zdobywał przez ponad dziesięć lat jako kierownik projektów oraz inżynier w dziedzinie usług informatycznych, telekomunikacyjnych oraz mobilnych. Karierę rozpoczął po okresie pracy naukowej w dziedzinie sztucznej inteligencji i przetwarzania obrazów w Polsce i we Francji. Pracował w Grupie France Telecom w Polsce jako kierownik kluczowych projektów w obszarze innowacji IT oraz rozwoju sieci. Kierował m.in. ogólnopolskim wdrożeniem pierwszej usługi IPTV w Polsce (Videostrada TP). Po przejściu do Polkomtelu był odpowiedzialny za grupę projektów strategicznych w Departamencie Strategii oraz w zespole Business Development – między innymi za projekty płatności mobilnych. ■

Michał Niemczycki

Współzałożyciel, FreeBee

Współzałożyciel Freebee – największej cyfrowej platformy lojalnościowej w Polsce i Wiceprezes Zarządu „New Media Ventures” (współwłaścicielem spółki jest Grupa Cyfrowy Polsat). Twórca i właściciel marki Wody Naturalnej – pierwszej polskiej wody źródlanej i funkcjonalnej w kategorii super premium. Karierę biznesową rozpoczął ponad 10 lat temu. Od 2009 roku jest związany z rodzinną firmą „Curtis Group”, działającą m.in. w sektorach: farmaceutycznym, nieruchomościowym, lotniczym oraz hotelarskim. Urodził się w Indianapolis, w stanie Indiana. Studiował w szkole teatralnej na University of California, Los Angeles (UCLA) oraz reżyserię i produkcję filmową w North Carolina School of the Arts, a także marketing i zarządzanie na Ohio University. ■

Loukas Notopoulos

Prezes Zarządu, Vivus Finance

Prezes zarządu Vivus Finance, lidera rynku mikropożyczek w Polsce. Wcześniej związany z Polbankiem. Przez pięć lat rozwijał ofertę i sieć sprzedaży kredytów hipotecznych, czego efektem były czołowe miejsca w rankingach kredytowych. Przez kolejne dwa odpowiadał za rozwój produktów dla MSP. W tym czasie Polbank został uznany przez Forbes najlepszym bankiem dla małych firm. W 2013 roku uruchomił Vivus Finance, który od tego czasu wyznacza trendy na rynku pożyczek on-line. Loukas rozpoczął karierę zawodową w KPMG. Jest absolwentem Wydziału Zarządzania i Komunikacji Społecznej na Uniwersytecie Jagiellońskim, Stuttgart Institute of Management and Technology oraz Szkoły Głównej Handlowej w Warszawie. ■

Karol Okoński

Podsekretarz Stanu, Ministerstwo Cyfryzacji

Absolwent Wydziału Zarządzania i Ekonomii Politechniki Gdańskiej (2001) z tytułem magistra inżyniera. Doświadczony Menadżer Projektów i Programów zajmujący kierownicze stanowiska w sektorze usług doradczych, bankowości i usługach pocztowych. W latach 2001-2012 był zaangażowany w liczne projekty IT z ramienia międzynarodowej firmy doradczej Accenture Sp. z o.o., a następnie pełnił rolę Dyrektora IT w Poczta Polska Usługi Cyfrowe oraz FM Bank PBB. Jest posiadaczem certyfikatów PMP, Prince 2 Practitioner i ITIL oraz ukończył liczne szkolenia z zakresu realizacji projektów IT i zarządzania IT. Jego domeną są skomplikowane projekty integracyjne oraz procesy zarządzania zmianą i zarządzania cyklem wytwórczym oprogramowania. Powołany na stanowisko Podsekretarza Stanu w Ministerstwie Cyfryzacji w czerwcu 2016. ■

Artur Olech

Przewodniczący Rady Programowej Insurance Forum

Ukończył Uniwersytet Warszawski na Wydziale Prawa i Administracji oraz Szkołę Główną Handlową na kierunku Finanse i Bankowość. W latach 1994-1998 współpracował z Centrum Badań Społecznych i Ekonomicznych w Warszawie, a w latach 1996-1997 pracował jako analityk w Polskim Instytucie Zarządzania. Następnie podjął pracę w Volkswagen Bank Polska i Volkswagen Leasing Polska, gdzie kierował m.in. departamentem współpracy z klientami kluczowymi i departamentem zarządzania ryzykiem. Artur Olech od końca 1998 roku, przez ponad 15 lat związany był z Grupą Generali. Początkowo odpowiedzialny był za przygotowanie business planu oraz wsparcie prawne prac nad uzyskaniem licencji dla towarzystw ubezpieczeń Generali. W 2003 r. został Członkiem Zarządu Generali PTE. Na przestrzeni lat zasiadał w Zarządach spółek: Generali T.U.S.A., Generali Życie T.U.S.A. oraz Generali Finance Sp. z o.o. W listopadzie 2008 r. został mianowany na stanowisko Wiceprezesa Zarządu Generali Życie T.U.S.A. Od listopada 2010 r. do lutego 2014. pełnił funkcję Prezesa Zarządu Spółek Grupy Generali w Polsce. Obecnie od dnia 01 września 2014 r. jest w Grupie Poczta Polska szefem projektu stworzenia towarzystwa ubezpieczeń na życie. Pełni funkcję Prezesa Spółki Pocztove Życie oraz Wiceprezesa TUW Pocztove. Jest Przewodniczącym Rady Programowej „Insurance Forum”. Zasiada również w Radzie Nadzorczej Cich S.A. ■

Marian Owerko

Współzałożyciel, Solter Capital

Twórca, założyciel i akcjonariusz Grupy Bakalland właściciela marek Bakalland i Delecta. Grupa specjalizuje się w imporcie, konfekcjonowaniu, przerobie oraz dystrybucji bakalii, orzechów, suszonych i kandyzowanych owoców, ziaren i pestek, owoców, dodatków do ciast, warzyw i owoców w puszkach oraz zdrowej żywności. Od 11 grudnia 2006 roku spółka notowana jest na Warszawskiej Giełdzie Papierów Wartościowych. Przeprowadził z sukcesem transakcję nabycia i fuzji marki Delecta wraz z funduszem Innova Capital. Prezes funduszu inwestycyjnego Solter Capital, aktywny inwestor w sektory FMCG, nieruchomości i innowacje. Wice Prezes Polskiej Rady Biznesu, Członek Rady Nadzorczej „Nasza Fundacja”, członek Jury Nagrody Polskiej Rady Biznesu im. Jana Wejcherta. Inwestor w innowacyjne spółki. ■

Arkadiusz Pędzich

Partner Zarządzający CEE, Allen & Overy

Arkadiusz Pędzich jest partnerem w kancelarii Allen & Overy, A. Pędzich sp k., gdzie prowadzi praktykę bankową i finansową. Specjalizuje m.in. się w kompleksowym doradztwie przy finansowaniach projektów inwestycyjnych oraz akwizycji, czy to kredytem bankowym, poprzez emisję dłużnych papierów wartościowych, czy inne rodzaje strukturyzowanego finansowania, w tym finansowania typu mezzanine. Doradzał przy transakcjach dotyczących spółek z sektora telekomunikacji i nowych technologii. Nadzorował również prawne aspekty złożonych procesów restrukturyzacyjnych. Obok prowadzenia praktyki bankowej jest również partnerem zarządzającym regionem CEE w Allen & Overy. ■

Piotr Pisarz

Associate, Orange Growth Capital

Piotr is a London based fintech VC investor at Orange Growth Capital. He focuses on fast growing startups in Europe and South-East Asia. Previously worked for Google in London and Mountain View, where he held various roles in finance, operations and product teams. Prior to that, he was a M&A Analyst at Citigroup in London, where he focused on European power and utilities. Piotr has B.Sc. degree in Finance and Accounting from Warsaw School of Economics and Masters in Management from London Business School. ■

Rafał Plutecki

Szef Campus Warsaw

Rafał is Head of Campus Warsaw, Google's space for entrepreneurs to learn, connect, and build companies that may change the world. A veteran of the tech scene in Poland, involved since 1994. Rafał was one of the first Internet entrepreneurs in Poland – founder and CEO of Internet Technologies, a Polish ISP acquired by GTS in 2000, featured in BusinessWeek as one of the 10 fastest growing companies in Central Europe. Managing Partner of InnoFund, seed/early-stage VC; Country Manager of Infoprac, a leading online job board in Poland and Founding CEO of Tempo, a microloan operator in Poland. He is passionate about growing companies and entrepreneurship. Angel investor and mentor to entrepreneurs. ■

Artur Pollak

Prezes Zarządu, APA Group

Absolwent wydziału AEI Politechniki Śląskiej, kierunek Elektronika, specjalizacja: Komputerowe systemy sterowania. Doświadczenie zbierane podczas 14 lat wdrożeń i projektowania systemów sterowania dla procesów przemysłowych dla koncernów VW, GM, Daimler oraz Siemens. Konsultant techniczny podczas budowy fabryki VW Poznań, osoba odpowiedzialna za standaryzację i optymalizację procesu produkcyjnego w zakładzie. Aktualnie pełni rolę Prezesa Zarządu w APA Sp. z o.o. i w APA Innovative Sp. z o.o. Jest także Członkiem Rady Programowej Wydziału Elektrycznego Politechniki Śląskiej. ■

Andrzej Powierża

Equity analyst, Citi

Andrzej Powierża (DM Cithandlowy), jest doktorem prawa i doradcą inwestycyjnym. Wcześniej pracował m.in. w Wood&Co, DI BRE Banku i DM PKO. Od blisko 18 lat jako analityk rynku akcji zajmuje się spółkami z sektora finansowego, a zwłaszcza bankami. Często komentuje w mediach specjalistycznych zdarzenia z sektora finansowego. Stale zajmuje wysokie pozycje w corocznym rankingu analityków giełdowych przygotowywanym przez „Gazetę Giełdy Parkiet”, opracowywanym na podstawie ocen zarządzających funduszami inwestycyjnymi i emerytalnymi. ■

Sebastian Ptak

Członek Zarządu, Blue Media

Absolwent Wydziału Prawa Uniwersytetu Gdańskiego, stypendysta Ministerstwa Edukacji Narodowej. Jest Członkiem Prezydium Forum Technologii Bankowych przy Związku Banków Polskich. W roku 2009 uhonorowany przez Związek Banków Polskich tytułem Ambasadora Gospodarki Elektronicznej, zaś w roku 2010 – Odnaką Honorową ZBP.

Będzie interesującym rozmówcą dla każdego, kogo interesuje szersze spojrzenie na:

- bankowość internetową, jej aspekty technologiczne i prawne,
- rozwój sektora bankowego,
- bezpieczeństwo w bankowości,
- systemy płatnicze i transakcyjne,
- informatyzację sektora bankowego,
- modele rozwoju bankowości elektronicznej,
- pozabankowe usługi finansowe.

A prywatnie – kinoman i meloman, kolekcjoner winyli. ■

Krzysztof Pulkwicz

Chief Technology Officer, Atsora

Krzysztof to manager z doświadczeniem jako konsultant IT w Accenture, był również odpowiedzialny za relacje Biznes-IT w AXA oraz był managerem projektów w sektorze bankowo-ubezpieczeniowym. Pełnił również rolę AXA CEE Regional Chief Security Officer. Doświadczenie z zakresu technologii i bankowości zdobywał realizując międzynarodowe projekty związane z wdrożeniem oprogramowania oraz tworzeniem oprogramowania na zamówienie dla liderów sektora bankowości i ubezpieczeń w Europie.

Krzysztof jest założycielem 2 firm technologicznych związanych z fintech:

- BCMLogic- oferująca rozwiązania korporacyjne do zarządzania ryzykiem i bezpieczeństwem
- Atsora - dostarczająca narzędzia IT wspierające obsługę klientów bankowych segmentu SME

Głównym obszarem zainteresowania Krzysztofa jest model open banking oraz wykorzystanie API w usługach finansowych. ■

Christoph Rieche

CEO, Co-founder, iwoca

Dyrektor generalny i współzałożyciel iwoca. Christoph nadzoruje bieżące działania, finanse oraz strategię iwoca, zawsze z myślą o długoterminowej wizji. Po uzyskaniu tytułu magistra zarządzania z HEC Lausanne i London School of Economics, Chris został VP w Goldman Sachs, gdzie doradzał korporacyjnym i instytucjonalnym inwestorom odnośnie zarządzania ryzykiem. ■

Aneta Saramak

CEO, Arena Tax

Finansistka, licencjonowany doradca podatkowy (nr wpisu 10068) z ponad 16-letnim doświadczeniem w doradztwie podatkowym dla instytucji finansowych.

Aneta pracowała w KPMG oraz Deloitte, gdzie zajmowała się doradstwem podatkowym dla instytucji finansowych, głównie banków, firm leasingowych, domów maklerskich oraz firm windykacyjnych. Odpowiadała za bieżące doradztwo podatkowe dla polskich i międzynarodowych instytucji finansowych obejmujące swym zakresem zagadnienia podatków dochodowych i obrotowych oraz międzynarodowego prawa podatkowego. Kierowała projektami kompleksowych audytów podatkowych i przeglądów due diligence, w tym towarzyszących połączeniem instytucji finansowych, prowadziła projekty restrukturyzacyjne oraz projekty strategicznego planowania podatkowego dotyczące między innymi przeniesienia portfeli wierzycielności, przekształceń organizacyjnych bank/oddział, planowania podatkowego w zakresie usług ubezpieczeniowych towarzyszących produktom bankowych czy leasingowym (bancassurance).

Aneta reprezentowała klientów przed organami podatkowymi oraz sądami administracyjnymi. Prezentowała na licznych szkoleniach z zakresu prawa podatkowego, w szczególności dla instytucji finansowych. Autorka publikacji prasowych, współautorka Komentarza C.H. Beck. Podatek dochodowy od osób prawnych. Komentarz 2015. ■

Adam Sawicki

Prezes Zarządu, T-Mobile Polska

W latach 2014-2015 pełnił funkcję Dyrektora Generalnego i Prezesa Zarządu Netia S.A. Od 2012 do 2013 roku był Wiceprezese ds. Korporacyjnych w Zarządzie KGHM Polska Miedź, a w latach 2011-2012 pracował na stanowisku Dyrektora Generalnego i Prezesa Zarządu Ruch Internet S.A. Jako Prezes Zarządu GTS Central Europe (w latach 2008-2011),

poprzez konsolidację 5 niezależnych spółek, stworzył jednego operatora telekomunikacyjnego działającego na terenie Europy Środkowo-Wschodniej. Piastował także wysokie funkcje kierownicze w spółkach grupy Telia (następnie TeliaSonera), zdobywając doświadczenie w Skandynawii, Wielkiej Brytanii, Irlandii, Rosji, Polsce i na innych rynkach telekomunikacyjnych w Europie Centralnej. W tym czasie brał udział w wielu projektach, w tym obejmujących strategiczne przekształcenia operatorów, zarówno na rynku obsługi klientów biznesowych (B2B), jak i indywidualnych (B2C).

Adam Sawicki jest absolwentem ekonomii i zarządzania Uniwersytetu Sztokholmskiego, ukończył także Program dla Dyrektorów Generalnych na Harvard Business School. ■

Markus Schmaus

Senior Director Financial Services, S&P Global Ratings

Markus Schmaus is a Senior Director and Analytical Manager in the Financial Services Group at Standard & Poor's Ratings Services. Based in Frankfurt, Germany, Markus leads a team of 14 bank analysts mainly in Frankfurt and Stockholm, which assigns ratings to banks and financial institutions based in Austria, Denmark, Eastern Europe, Finland, Germany, Iceland, Liechtenstein, Norway, Sweden, and Switzerland. Markus chairs rating committees, ensuring a consistent application of respective criteria, policies, and procedures. He is part of the standing committee determining the banking country risk assessment for the global banking markets. He is driving forward S&P's global efforts to better illustrate the "Future of Banking"

Before joining Standard & Poor's in January 2008, Markus worked for 15 years at Deutsche Bank AG, including 13 years in Credit Risk Management in Frankfurt, New York, and London, mainly as global ratings and portfolio risk manager for financial institutions and corporates. In this function, Markus managed the global risk exposures and produced industry and strategy reports for global banking exposures. In addition, he was an executive assistant to the group's board member and Chief Risk Officer. During his time at Deutsche Bank, Markus also worked on banking and outsourcing projects in Japan and India. Markus holds a degree in Bank Business Administration (Bankfachwirt) from the Frankfurt School of Business & Finance/Bankakademie. ■

Mario Shiliashki

CEO, PayU EMEA

Mario Shiliashki objął stanowisko dyrektora generalnego PayU EMEA w październiku 2015 r. Wcześniej pracował w Mastercard, gdzie pełnił obowiązki Pierwszego Wiceprezesa oraz Dyrektora Działu Global Emerging Payments Grupy. Przed przejściem do Mastercard był Dyrektorem Zarządzającym PayPal na Azji i wprowadził PayPal do Japonii, Singapuru, Malezji, Indii, Tajlandii i Wietnamu, zwiększając tym samym przychody firmy o ponad 100 milionów dolarów. Mario Shiliashki jest także doradcą nowojorskiej firmy Metamorphic Ventures i uwielbia pomagać nowym przedsiębiorcom. Na początku swojej kariery pracował jako analityk kapitałowy w Goldman Sachs, a następnie jako konsultant ds. strategii w firmie Bain. Ukończył studia MBA na Harvard Business School oraz Bryant University z tytułem Bachelor of Science w zakresie finansów i ekonomii. ■

Katarzyna Siwek

Dyrektor Biura PR i Analiz, Idea Bank

Od 2010 r. odpowiada za komunikację w Grupie Idea Bank. Wcześniej związana m.in. z firmami Expander i Home Broker oraz Gazeta Giełdy Parkiet. Ekspert w tematyce innowacji bankowych, fintech oraz start up'ów. Ordynniczka przedsiębiorczości, od lat prowadzi badania w segmencie mikrofirm. ■

Bartosz Skwarczek

CEO, G2A

Przedsiębiorca, Trener i Mentor Prezes i współzałożyciel G2A.COM, spółki działającej w obszarze Fin-Tech. Firma rozpoczęła działalność w 2010 roku, dzisiaj jest najszybciej na świecie rozwijającym się marketplace'em produktów cyfrowych. Pod kierownictwem Bartosza G2A.COM zdobyła i obsługuje ponad 10 milionów klientów z prawie 200 krajów, stając się globalnym liderem branży z silną specjalizacją w e-commerce, płatnościach, rzeczywistości wirtualnej oraz druku 3D. W rzeszowskiej siedzibie zatrudnia ponad 700 osób z 33 krajów.

Bartosz jest absolwentem dwóch programów managerskich Harvarda, Akademii Górniczo Hutniczej oraz Szkoły Głównej Handlowej oraz członkiem CEO Round Table i londyńskiego Royal Society of Art & Commerce (RSA).

Wypowiada się dla mediów takich jak CBS, Forbes, CNBC, Reuters, Bloomberg, TVN, TVP. Prywatnie jest pasjonatem sportu i psychologii osiągnięć. Miłośnik zwierząt. ■

Robert Stanikowski

Partner, Dyrektor Zarządzający, Boston Consulting Group

Kieruje projektami technologicznymi, które BCG realizuje w Polsce dla firm z sektora bankowego i ubezpieczeniowego. Ekspert w obszarze wdrażania innowacji IT, wzmocnienia współpracy między biznesem i zespołami technologicznymi oraz wdrożeń i integracji systemów informatycznych. Międzynarodowe doświadczenie zdobywał m.in. pracując w USA. Przed dołączeniem do BCG, przez 10 lat pracował w jednym z międzynarodowych banków, gdzie odpowiadał za operacje, IT oraz rozwój nowych produktów.

Absolwent Wydziału Elektroniki i Techniki Informatycznej na Politechnice Warszawskiej oraz programu Executive MBA na SGH/University of Minnesota. ■

Katarzyna Sosin

Head of Banking, Billon

Doświadczony menadżer z ponad 20-letnim doświadczeniem w usługach finansowych. Ukończyła Wydział Prawa Uniwersytetu Jagiellońskiego oraz studia podyplomowe „Negocjacji Mediacji i innych Alternatywnych Metod Rozwiązywania Sporów” na Uniwersytecie Warszawskim. Posiada dyplom MBA in International Business uzyskany na AE w Katowicach we współpracy z University of Bristol (Anglia) i Ecole Nationale des Ponts et Chaussées Paris (Francja). Pracowała w polskich i międzynarodowych instytucjach finansowych w obszarze bankowości detalicznej.

Współtworzyła Internetowy bank Inteligo. Przygotowała migrację portfela kart PKO BP do technologii zbliżeniowej. Przez ostatnie lata odpowiadała za rozwój VISA Inc. w regionie CIS&SEE. Obecnie w Billon Group zajmuje się rozwojem współpracy z sektorem finansowym.

Manager with over 20 years experience in financial services. Graduated from Law Faculty of Jagiellonian University, she is also an absolvent of post-graduate study on „Mediation, negotiation and alternative dispute resolutions” at Warsaw University. She has MBA diploma in International Business of Bristol University, Ecole Nationale des Ponts et Chaussées Paris and Academy of Economics in Katowice. Worked in Polish and international financial institutions within Retail banking area. Co-creator of Internet bank Inteligo. Inventor, responsible for the largest EMV contactless migration in Poland (PKO BP). For last few years, General Manager of VISA Inc. in CIS&SEE Region. Currently in Billon Group accountable for developing relations with financial sector. ■

Sylwester Suszek

Prokurent, BitBay

Absolwent Wydziału Zarządzania Uniwersytetu Jagiellońskiego i słuchacz studiów MBA. Prokurent BitBay Sp. z o.o. z doświadczeniem zawodowym w tworzeniu oprogramowania oraz w branży e-Commerce. Członek Polskiego Stowarzyszenia Bitcoin. Propagator idei cyfrowych walut w Polsce oraz współpracownik instytucji finansowych w zakresie podnoszenia bezpieczeństwa obrotu kryptowalutami. Specjalista i praktyk analizy rynku Bitcoin. Prelegent na konferencjach: Techmine Innfovations, Forum Prawa Mediów Elektronicznych, Seminarium bitcoinowe w SGH, Polskie Karty i Systemy, Digital Money & Currency Forum.

Graduated in Management at the Jagiellonian University in Kraków, MBA student. Proxy at BitBay Sp. z o.o. with professional experience in software development and in the field of e-Commerce. Member of the Polish Association of Bitcoin. Promoter of the digital currencies in Poland. Associate of financial institutions in improving the security of cryptocurrencies. Specialist and practitioner in Bitcoin market. Speaker at various conferences: Techmine Innfovations, Forum Prawa Mediów Elektronicznych, Seminarium bitcoinowe w SGH, Polskie Karty i Systemy, Digital Money & Currency Forum. ■

22-23 listopada 2016 r.
Hotel Westin w Warszawie

Tomasz Szopa

Prezes Zarządu, Netia

Lat 46, powołany na stanowisko Prezesa Zarządu Netia S.A. w dniu 3 grudnia 2015 r., wcześniej od 1 kwietnia 2015 r. pełnił funkcję Członka Zarządu Netii S.A. Dołączył do Spółki w lutym 2014 r. i był odpowiedzialny za zarządzanie całą strukturą Dywizji B2C. Posiada wieloletnie doświadczenie w branży telekomunikacyjnej, a jego umiejętności sprzedażowe i menedżerskie były kształtowane w sektorze FMCG. W latach 2010-2012 pełnił funkcję Dyrektora Rynku B2C i SOHO i Klientów Indywidualnych w PTK Centertel Sp. z o.o. dla całej Grupy TP. Wcześniej, w latach 2001-2005 pracował w Polskiej Telefonii Komórkowej Centertel Sp. z o.o. jako Dyrektor Biura ds. Salonów Własnych i Franczyzowanych i Biura Rozwoju Strategii Sprzedaży. W latach 2005-2006 był Dyrektorem ds. Zarządzania Kanałami B2B-SOHO i Rynku Klientów Indywidualnych w TP SA. W latach 2007-2010 prowadził własną działalność gospodarczą w spółkach Ogólnopolskie Centrum Finansowo Ubezpieczeniowe S.K.A., GRP Recar Sp. z o.o. oraz Get Sp. z o.o. W latach 1995-2001 był zatrudniony w spółce Frito-Lay Poland Sp. z o.o. jako Kierownik Dywizyjny dywizji południowej, Krajowy Kierownik Sprzedaży d/s Dużych Klientów oraz Krajowy Kierownik ds. Sieci Lokalnych. Bezpośrednio przed rozpoczęciem współpracy z Netią pełnił funkcję członka Zarządu w Hoven Sp. z o.o. ■

Małgorzata Szturmowicz

Członek Zarządu, Dyrektor Finansowy, Idea Bank

Pani Małgorzata Szturmowicz pełni funkcję Członka Zarządu Idea Bank S.A. od stycznia 2014 roku. Posiada wykształcenie wyższe. Uzyskała tytuł magistra na Akademii Polonijnej w Częstochowie, specjalność: tłumacz języka niemieckiego (2005 r.). Ponadto uzyskała tytuł magistra w Szkole Głównej Handlowej w Warszawie, specjalność: ekonomia (2006 r.). Ukończyła również studia doktoranckie w Kolegium Zarządzania i Finansów w Szkole Głównej Handlowej w Warszawie (2009 r.). Pani Małgorzata Szturmowicz odbywa obecnie aplikację celem uzyskania tytułu biegłego rewidenta. ■

Roman Szwed

Prezes Zarządu, Atende

Absolwent Wydziału Fizyki na Uniwersytecie Warszawskim, uzyskał habilitację z fizyki wysokich energii. Ma na swoim koncie znaczący dorobek naukowy. W 1991 r. zespół pod jego kierownictwem dokonał historycznego podłączenia Polski do Internetu. Był współzałożycielem i prezesem firmy ATM, dziś kieruje giełdową spółką Atende powstałą w wyniku wydzielenia z ATM usług informatycznych. Atende jest wiodącym integratorem sieciowym w Polsce. Firma z 25-letnim doświadczeniem w realizacji zaawansowanych technologicznie projektów z zakresu infrastruktury informatycznej, dziś jako Grupa Kapitałowa Atende specjalizuje się także w integracji oprogramowania, oferując m.in. swoje usługi w chmurze oraz innowacyjne rozwiązania IT dla sektorów: finansowego, telekomunikacyjnego, energetycznego, publicznego i medycznego. Roman Szwed jest laureatem wielu nagród rektorskich oraz nagrody Ministra Edukacji Narodowej. W 2013 r. został odznaczony przez Prezydenta RP Złotym Krzyżem Zasługi za działalność na rzecz rozwoju społeczeństwa informacyjnego. ■

Feliks Szyszkwowski

Członek Zarządu zarządzający Pionem Transformacji Cyfrowej, Bank Zachodni WBK S.A.

Feliks Szyszkwowski has worked in Bank Zachodni WBK (earlier Wielkopolski Bank Kredytowy) since 1990. Between 1990 and 1998, Feliks was a Branch Banking employee and between 1998 and 2001, he managed IT and WBK Branches Development Area. In 2001, Feliks Szyszkwowski became the leader of B1 Programme which introduced new Branch Banking model and centralised IT system in Bank Zachodni WBK. Since 2003, he has been the Member of Bank Zachodni WBK Management Board – first (as of July 2007), he was in charge of Risk Management Division. Then, Feliks became the Head of Business Support Division and remained on this position until 2015, when he started managing Small and Medium Enterprises Division. Between 2012 and 2014, he additionally supervised the merger of BZ WBK S.A. and Kredyt Bank S.A. Currently, Feliks holds a Chief Digital Officer position and supervises Digital Transformation Division. Feliks Szyszkwowski graduated from Poznań University of Technology, Poznań University of Economics and Wharton University. ■

Marcin Truszel

Założyciel i Szef, Kontomierz.pl

Marcin is the main person behind Kontomatik. His project started out as a personal finance management application and has grown into a fully fledged tool to change the world of banking as we know it. Before starting his own company, Marcin has gained a lot of experience as a CTO at Artergence, a leading Polish agency. ■

Artur Waliszewski

Regional Business Director CEE, Google

Artur Waliszewski dołączył do Google w 2006 jako szef ruszającego polskiego biura, a wkrótce został także odpowiedzialny za rozwój obecności Google w regionie Europy Środkowo Wschodniej. Jako Regional Business Director CEE, nadzoruje działalność firmy w regionie i jest odpowiedzialny za określanie i wdrażanie strategii rozwoju biznesu Google w regionie. Przed przejściem do Google był członkiem zarządu i dyrektorem największego polskiego portalu internetowego Onet.pl, spółki którą pomógł budować od jej początków w 1996 roku. Ukończył studia na Wydziale Zarządzania i Marketingu na Akademii Ekonomicznej w Krakowie. ■

Szymon Wałach

Managing Director Retail Client Division, PKO Bank Polski

Od 2010 roku związany z PKO Bankiem Polskim SA, początkowo jako Doradca Prezesa Zarządu Banku, a następnie od 2011 roku jako Dyrektor Pionu Klienta Detalicznego zarządzający ofertą produktową i segmentami klienta w ramach obszaru bankowości detalicznej. Z sektorem bankowym związany od 2000 roku. Pracę rozpoczął w Salomon Smith Barney w Nowym Jorku. W 2002 roku dołączył do warszawskiego biura The Boston Consulting Group, w latach 2004-2010 związany z Pekao S.A. Obecnie pełni również funkcję przewodniczącego Komitetu Decyzyjnego Visa Polska oraz członka Rad Nadzorczych: eService, PKO Życie TU SA, PKO TU SA, Kredobank SA i Banku Poczтового SA. Absolwent kierunku finanse na Montclair State University w New Jersey. ■

Maciej Witucki

Przewodniczący Rady programowej Think Big: BIG DATA CEE Congress, Przewodniczący Rady Nadzorczej, Orange Polska, Prezes Zarządu, Work Service

Od stycznia 2016 r. pełni funkcję prezesa Work Service S.A. Posiada bardzo duże doświadczenie zawodowe w zakresie zarządzania międzynarodowymi przedsiębiorstwami i spółkami publicznymi. W latach 2006-2013 był prezesem Orange Polska (dawniej TP), a od września 2013 roku jest przewodniczącym rady nadzorczej tej spółki. Wcześniej, w latach 2002-2006 był członkiem zarządu, a następnie prezesem Lukas Banku. W latach 1997-1998 we Francji kierował przygotowaniem projektu rozpoczęcia przez firmę Cetelem działalności w Polsce, a następnie w okresie 1998-2001 pełnił funkcję członka zarządu w Cetelem Polska. W lipcu 2015 roku został członkiem rady nadzorczej TVN. Jest absolwentem Politechniki Poznańskiej. Ukończył również studia podyplomowe z logistyki i inżynierii przemysłowej na Ecole Centrale Paris we Francji, a także zaawansowany program zarządzania (AMP) na INSEAD we Francji. ■

Artur Wiza

Dyrektor Zarządzający, Asseco Poland

Artur Wiza, Dyrektor Zarządzający Asseco Poland S.A. odpowiedzialny za obszar marketingu, PR i relacje inwestorskie. Menedżer z bogatym doświadczeniem w branży IT oraz finansowej. Członek rady nadzorczej spółki Modulus z Grupy Asseco, dostarczającej innowacyjne rozwiązania IT, Software as a Service (SaaS), platformy Cloud'owe (PSaaS), a także rozwiązania i usługi projektowe oraz consultingowe z zakresu Information Architecture oraz UI/UX. Absolwent Uniwersytetu Szczecińskiego na kierunku Cybernetyka Ekonomiczna i Informatyka. Od 1997 roku związany z polskim oddziałem Hewlett-Packard Polska, gdzie kolejno odpowiadał za marketing produktów, rozwój rynku SMB, marketing i współpracę z partnerami handlowymi. Od 2000 roku Dyrektor Marketingu Hewlett Packard Polska odpowiedzialny za rynek Enterprise i Corporate. W latach 2002-2005 przewodniczący Polskiej Rady Dyrektorów Marketingu przy The Conference Board. W latach 2006-2011 Członek Zarządu Getin Holding S.A., odpowiedzialny za marketing, komunikację zewnętrzną i wewnętrzną oraz relacje inwestorskie. Rzecznik prasowy grupy Getin Holding S.A., Getin Noble Banku oraz LC Corp S.A. Był członkiem rad nadzorczych Fiolet Powszechny Dom Kredytowy S.A., Panorama Finansów S.A., OOO Arcade z siedzibą w Kaliningradzie, SC Perfect Finance S.r.l. w Bukareszcie oraz LC Corp S.A. ■

Arkadiusz Wójcik

Head of IM, Samsung Electronics Polska

Absolwent Politechniki Śląskiej i Wyższej Szkoły Bankowej. Ze sprzedażą i marketingiem związany od lat 90. XX wieku, a od prawie 20 lat na stanowisku menedżera zarządzającego. Posiada doświadczenie w obszarze zarządzania kanałami sprzedaży do rynków konsumenckich i biznesowych. Dołączył do zespołu Samsunga w marcu 2015 r., wcześniej pracował m.in. w firmach Orange Polska, Dell, Telekomunikacja Polska i Ving. ■

Mariusz Zabrocki

Dyrektor Zarządzający, iwoca Poland

Mariusz Zabrocki – dyrektor zarządzający iwoca Polska, firmy fintech specjalizującej się w elastycznym finansowaniu małych przedsiębiorstw poprzez wykorzystanie big data i uczenie się algorytmów. W przeszłości Head of Business Development w bamilo.com, największej platformie sprzedaży online w Iranie, należącej do Rocket Internet i MTN. Wcześniej konsultant strategiczny w The Boston Consulting Group i analityk finansowy w Rubicon Partners. Ukończył finanse w Szkole Głównej Handlowej i programy CFA i CAIA. Licencjonowany doradca inwestycyjny. ■

Jerzy Zdrojewski

Radca Prawny, Allen & Overy

Jerzy Zdrojewski jest adwokatem i starszy prawnikiem w Allen & Overy, A. Pędził sp. k. z ponad dziesięcioletnim doświadczeniem zawodowym. Łączy wszechstronną znajomość regulacji rynku finansowego z bogatym doświadczeniem w transakcjach finansowania kredytowego. W odniesieniu do obszaru FinTech, Jerzy doradzał wielu klientom krajowym i zagranicznym (w tym Western Union, Sodexo, Barclays, BNP, ING, J.P. Morgan, Bank of America, GE, DnB i Getin Bank) w kwestiach dotyczących m.in. pieniądza elektronicznego, kart przedpłaconych, kart debetowych i kredytowych dla klientów indywidualnych i korporacyjnych, elektronicznych przekazów pieniężnych, udzielania pożyczek i pośredniczenia w płatności rachunków do pośrednictwem elektronicznych kanałów komunikacji, elektronicznego dostępu do różnego typu rachunków płatniczych, usług acquiringu oraz programów lojalnościowych i motywacyjnych wykorzystujących instrumenty finansowe. Ponadto Jerzy projektował oraz opiniował szereg struktur prawnych produktów typu cash pooling i factoring, a także innych struktur związanych z obrotem wierzytelnościami, w tym ich sekurytyzacją. Regulatoryka rynku derywatów stanowi dodatkowy obszar specjalizacji Jerzego, jest on współautorem opinii adresowanych do całego polskiego rynku (tzw. industry opinions) dotyczących nettingu upadłościowego oraz wykonalności zabezpieczeń transakcji derywatowych dla ISDA oraz opinii dotyczącej funkcjonowania systemu zabezpieczania płynności rozliczania transakcji dla KDPW_CCP. ■

Dorota Zimnoch

Międzynarodowy Ekspert branży FinTech oraz InsurTech

Dorota Zimnoch jest międzynarodową ekspertką branży FinTech oraz InsurTech. W blisko 20letniej karierze pracowała z czołowymi międzynarodowymi firmami jak Citi, AIG, Alico, MetLife, 4finance wdrażając szereg innowacyjnych produktów i usług w zakresie bankowości, ubezpieczeń, pożyczek i płatności. W 2014 roku założyła Zing Business Consulting doradzając zarządom dużych spółek oraz start-upom. Od 2016 roku jest doradcą strategicznym w firmie D-raft, gdzie prowadzi program Fintech w centrum wspierania rozwoju start-upów „The Heart Warsaw”. Absolwentka Uniwersytetu Ekonomicznego w Budapeszcie, Szkoły Głównej Handlowej oraz doktorantka Uniwersytetu Warszawskiego. Ukończyła także kurs przedsiębiorczości w technologii na Uniwersytecie Stanford. Jest aktywna na scenie FinTech, m.in. jako członkini w Tech London Advocates, FemTech Leaders czy InsurTech London. Od 2005 roku mieszka w Londynie, gdzie angażuje się czynnie w promowanie wizerunku polskich profesjonalistów za granicą. Za swoją społeczną działalność została odznaczona w 2014 roku Złotym Krzyżem Zasług przez Prezydenta RP. W latach 2010-2014 była Prezesem, a obecnie Członkiem Rady Nadzorczej Polish City Club. Prywatnie matka dorosłego syna. Pasjonuje się tańcem towarzyskim, podrzami oraz jazzem. ■

ALLEN & OVERY

ALLEN & OVERY

PARTNER STRATEGICZNY

Allen & Overy to międzynarodowa firma prawnicza, posiadająca 44 biura na całym świecie, w najistotniejszych centrach finansowych i przemysłowych świata. Warszawskie biuro Allen & Overy jest jedną z większych kancelarii prawnych w kraju, z zespołem ponad 60 prawników polskich i angielskich. Naszymi klientami są wiodące przedsiębiorstwa krajowe i międzynarodowe, instytucje rządowe oraz krajowe i międzynarodowe banki i instytucje finansowe. Pozycję lidera na krajowym rynku doradztwa w obszarze bankowości i finansów, potwierdzoną corocznie najwyższymi wynikami w krajowych i międzynarodowych rankingach firm prawniczych warszawskie biuro A&O zawdzięcza m.in. doświadczeniu w doradzaniu klientom w obszarze prawnych aspektów FinTech. W tym obszarze prawnicy A&O łączą wieloletnią kompetencję w obszarze regulatoryki polskiego rynku bankowego i płatniczego ze znajomością najnowszych światowych rozwiązań, które A&O pomaga wdrażać swoim globalnym klientom na rynku europejskim, amerykańskim i azjatyckim.

ANTARECO

ANTARECO

PARTNER STRATEGICZNY

Antareco jest spółką księgową należącą do Grupy Arena Tax. Świadczy wysoko wyspecjalizowane usługi księgowe, kadrowo-płacowe, sprawozdawcze oraz doradcze dla branży finansowej, zarówno dla spółek polskich, jak i zagranicznych należących do dużych międzynarodowych grup kapitałowych. Usługi Antareco są wykonywane zgodnie z najlepszą profesjonalną praktyką przez osoby posiadające wieloletnie doświadczenie branżowe. Antareco świadczy swoje usługi przez biura w Polsce, Hiszpanii i Gruzji.

ARENA TAX

PARTNER STRATEGICZNY

Arena Tax jest licencjonowaną spółką doradztwa podatkowego, oferującą efektywne rozwiązania dla instytucji finansowych oraz firm z branży fintech. Wspomagamy polskie firmy oraz podmioty międzynarodowe, między innymi w zakresie opodatkowania przedsiębiorstw oraz podatków międzynarodowych. Pomagamy również naszym klientom w skutecznym rozpoczęciu działalności i rozwoju na rynkach zagranicznych. Naszymi partnerami są podmioty działające zarówno na rynku polskim, jak i międzynarodowo. Wśród nich znajdują się podmioty z sektora fintech, spółki pożyczkowe, firmy oferujące usługi przekazów pieniężnych, firmy faktoringowe, firmy leasingowe, banki, zakłady ubezpieczeń, jak również inni dostawcy usług (niefinansowych) z sektora high-tech.

Nasz doświadczony zespół specjalistów przeprowadza najbardziej skomplikowane projekty i obsługuje transakcje dla najbardziej wymagających klientów.

ASSECO

ASSECO

PARTNER STRATEGICZNY

Asseco Poland jest największą firmą informatyczną notowaną na Giełdzie Papierów Wartościowych w Warszawie. Od 25 lat tworzy zaawansowane technologicznie oprogramowanie dla firm i instytucji z kluczowych sektorów gospodarki. To obecnie największa spółka informatyczna w Europie Środkowej oraz szósty producent oprogramowania w Europie. Przez dziennik „Parkiet” uznana za najlepszą spółkę roku 2014 z indeksu WIG20. Grupa Asseco działa w 54 krajach. Zatrudnia ponad 20 tys. osób. Tworzy technologie, które wspierają funkcjonowanie, a także rozwój ponad 100 000 firm i organizacji. Działając na międzynarodowych rynkach, Asseco zbiera wszechstronne doświadczenia, które tworzą know-how wszystkich firm z Grupy. Synergia tych kompetencji stanowi wartość dodaną dla klientów firmy, którzy otrzymują produkty najwyższej jakości.

ATOS

PARTNER STRATEGICZNY

Atos SE (Societas Europaea) to międzynarodowy lider w branży usług informatycznych, osiągający roczne przychody na poziomie 12 mld EUR i zatrudniający około 100 000 pracowników w 72 krajach. Obsługując klientów z całego świata, Atos dostarcza usługi w obszarze konsultingu i technologii; integracji systemów i usług zarządzanych, outsourcingu procesów biznesowych; jak również Cloud, Big Data, rozwiązań Security oraz usług transakcyjnych za pośrednictwem Wordline, spółkę grupy Atos będącą Europejskim liderem w obszarze usług płatniczych. Czerpiąc z międzynarodowego doświadczenia w IT, Atos obsługuje klientów z sektora przemysłowego, handlu i usług, publicznego, ochrony zdrowia i transportu, finansowego, telekomunikacyjnego, mediów i użyteczności publicznej. Atos pomaga w tworzeniu przedsiębiorstw przyszłości. Jest światowym partnerem informatycznym Igrzysk Olimpijskich i Paraolimpijskich. Jest spółką notowaną na giełdzie NYSE Euronext Paris. Działa pod markami Atos, Atos Consulting, Atos Worldgrid, Bull, Canopy, Unify i Worldline. W Polsce Atos działa od 2000 roku. W ramach grupy Atos w lokalizacjach w Warszawie, Łodzi, Gdańsku, Toruniu, Bydgoszczy, Wrocławiu i Krakowie pracuje ponad 4 000 osób.

CREAMFINANCE

PARTNER STRATEGICZNY

Creamfinance Poland jest częścią międzynarodowej Grupy finansowej, specjalizującej się w krótkoterminowych pożyczkach i dynamicznie zdobywającej rynki w wielu krajach na całym świecie. Grupę wyróżnia globalny zasięg i zastosowanie unikatowej platformy informatycznej do oceny wiarygodności i obsługi klienta przy wykorzystaniu Internetu.

Grupa działa w 7 krajach, a jej główne rynki to: Polska, Czechy, Łotwa, Gruzja. Łączna wartość pożyczek udzielonych przez Grupę w okresie I-XII 2015 r. to 254,6 mln PLN, przy 92,4 mln PLN przychodów.

Creamfinance Poland działa pod markami Retino.pl, Lendon.pl, Extraportfel.pl oraz Finto i znajduje się w pierwszej piątce największych firm pożyczkowych w Polsce. W 2015 roku wartość udzielonych pożyczek wyniosła 103 mln PLN. Pozwoliło to uzyskać blisko 33 mln PLN przychodów i 3,8 mln PLN zysku netto.

Creamfinance kładzie nacisk na wysokiej jakości rozwiązania technologiczne, które dają przewagę nad konkurencją. Najważniejsze z nich to:

- rosnąca automatyzacja procesu przyznawania pożyczek – optymalizacja kosztowa
- wysoka skalowalność działalności – niskie koszty wejścia na nowe rynki
- dostęp do rozwiązań BigData - niższa szkodowość
- szybki i intuicyjny interfejs użytkownika - wysoka jakość obsługi klienta

Wchodząca w życie nowelizacja ustawy o nadzorze nad rynkiem finansowym spowoduje:

- ograniczenie konkurencji dzięki podwyższeniu wymogów kapitałowych
- nieznaczne ograniczenie opłat
- stabilizację otoczenia prawnego w najbliższym czasie

IWOCA

PARTNER STRATEGICZNY

Misją iwoca jest zrewolucjonizowanie sektora finansowego poprzez zaoferowanie elastycznego finansowania dla małych i średnich przedsiębiorstw w całej Europie. Innowacyjny mechanizm zarządzania ryzykiem opiera się na analizie tysięcy źródeł danych przy użyciu uczących się algorytmów, umożliwiając iwoca zaoferowanie małym firmom finansowania do 100 000 £ (w Polsce limit wynosi 150 000 złotych) w ciągu kilku godzin. Dzięki najnowocześniejszej technologii wyeliminowaliśmy koszty i złożoności związane z tradycyjnymi wnioskami o kredyt. Cały proces ubiegania się o pożyczkę przebiega w 100% online, na stronie www.iwoca.pl.

Z sukcesem wykorzystaliśmy naszą technologię także w partnerstwach z największymi europejskimi bankami, platformami e-commerce i dostawcami systemów płatności. iwoca jest jednym z najszybciej rozwijających się pożyczkodawców w Europie i działa już na terenie Wielkiej Brytanii, Polski, Niemczech i Hiszpanii. Firma jest współzałożycielem Innovate Finance, pierwszej na świecie organizacji branżowej FinTech oraz członkiem brytyjskiego programu Tech City Future Fifty, zrzeszającego pięćdziesiąt najszybciej rozwijających się firm technologicznych w Wielkiej Brytanii. iwoca wygrała w kategoriach Najlepszy Alternatywny Pożyczkodawca dla Firm, Najlepsza Pożyczkowa Firma Fintech i Najlepsza Technologia Analityczna w plebiscycie Credit Awards.

KOCHAŃSKI, ZIĘBA I PARTNERZY

kochański zięba
ipartnerzy Business Law Firm

PARTNER STRATEGICZNY

Kochański Zięba i Partnerzy świadczy pełen zakres usług prawnych dla biznesu. Kancelaria KZP zatrudnia obecnie niemal 100 prawników, adwokatów, radców prawnych, doradców podatkowych oraz rzeczników patentowych współpracujących w biurach kancelarii w Warszawie i Krakowie. Specjalizujemy się w dostarczaniu Klientom innowacyjnych i efektywnych rozwiązań prawnych spełniających najwyższe profesjonalne standardy. Świadczymy nasze usługi w dziewięciu kluczowych sektorach: Energetyka i Ochrona Środowiska; Infrastruktura i Budownictwo; Nieruchomości; Sektor Usług Finansowych; Nowe Technologie i Telekomunikacja; Przemysł Farmaceutyczny i Ochrona Zdrowia; Media; Przemysł Obronny i Lotnictwo oraz FMCG, Handel Detaliczny i Motoryzacja. Skoncentrowanie się na najważniejszych sektorach gospodarki pozwala zapewnić naszym Klientom nie tylko specjalistyczną obsługę prawną, lecz także – dzięki dogłębnemu rozumieniu tych branż oraz posiadaniu rozległej wiedzy i informacji rynkowych na ich temat – świadczenie usług na najwyższym poziomie. Naszym celem jest ścisła współpraca z Klientami, umożliwiającą nam poznanie prowadzonej przez nich działalności i dostosowanie naszych usług do ich potrzeb.

Innowacyjność – KZP należy do grona najbardziej innowacyjnych firm prawniczych. Oferując klientom nowatorskie rozwiązania nasza kancelaria wyznacza standardy świadczenia usług prawnych w Polsce.

Jakość – nieodłączny atrybut naszych usług. Stale ją kontrolujemy i staramy się utrzymać na najwyższym poziomie, jednocześnie wciąż ulepszając sposób, w jaki obsługujemy klientów.

Relacje – KZP przykłada dużą wagę do tworzenia i utrzymywania dobrych relacji z klientami. Ich jakość przekłada się na owocną współpracę i zadowolenie naszych klientów. Osoba odpowiedzialna za obsługę klientów odbywa z nimi regularne spotkania poświęcone między innymi bliższemu poznaniu ich działalności, celów biznesowych, planów i ewentualnych problemów, z jakimi się borykają.

Wiedza – nasza wiedza nie ogranicza się do znajomości przepisów prawa. Staramy się poznać branże naszych klientów oraz rynki, na których działają, a także trendy, klimat gospodarczy i polityczny oraz inne czynniki mające wpływ na prowadzenie działalności gospodarczej.

Proaktywność – nasza kancelaria nie oczekuje biernie na zleceniu. Dzięki wiedzy oraz znajomości działalności poszczególnych klientów i rozeznaniu w rynku prawnicy KZP są proaktywni i przewidują potencjalne problemy przed ich pojawieniem się, co pozwala im skutecznie i racjonalnie udzielać klientom porad i chronić ich przed ryzykiem, tym samym w długoterminowej perspektywie generując oszczędności.

Podsumowując, oferta KZP znacznie wykracza poza standardowe ramy obsługi prawnej.

MASTERCARD

PARTNER STRATEGICZNY

Mastercard jest firmą technologiczną działającą w globalnym obszarze płatności. Obsługuje najszybszą światową sieć przetwarzania płatności, łączącą konsumentów, instytucje finansowe, punkty handlowo-usługowe, rządy i przedsiębiorstwa w ponad 210 krajach i terytoriach. Produkty i rozwiązania Mastercard ułatwiają codzienne funkcjonowanie działalności handlowej, takiej jak zakupy, podróże, prowadzenie firmy i zarządzanie finansami. Sprawiają, że są one bezpieczniejsze i sprawniejsze dla każdego użytkownika.

PAYU S.A.

PARTNER STRATEGICZNY

PayU - jeden z największych dostawców usług płatniczych dla e-biznesów na świecie. Firma jest liderem rynku płatności internetowych w Polsce i na wielu innych lokalnych rynkach. Za cel stawia sobie wspieranie rozwoju rynku e-commerce poprzez dostarczanie najbezpieczniejszych i najszybszych płatności online, które gwarantują wygodę konsumentów kupujących zarówno na desktopach jak i urządzeniach mobilnych. Zakres usług płatniczych oferowanych przez PayU obejmuje m.in. płatności jednym kliknięciem, płatności mobilne w aplikacji sklepu, całkowicie online-owe raty.

PayU charakteryzuje najwyższa rozpoznawalność i zaufanie do marki wśród kupujących. W Polsce więcej niż co trzeci internauta, który kupuje przez Internet, korzysta z płatności PayU. Jest to także jedna z najsilniejszych marek biznesowych w Polsce w kategorii e-commerce (tytuł Superbrands 2016). Spółka jako pierwsza w kraju uzyskała licencję instytucji płatniczej i podlega nadzorowi KNF.

Międzynarodowa grupa PayU działa w 16 krajach na 4 kontynentach i odpowiada za obszar technologii finansowych w ramach południowoafrykańskiego koncernu Naspers, który p od względem liczby użytkowników w e-commerce zajmuje trzecią pozycję na świecie oraz charakteryzuje się największą dynamiką wzrostu.

SHER.LY

PARTNER STRATEGICZNY

Sher.ly to powołany w 2013 roku start-up, tworzący innowacyjne oprogramowanie do współdzielenia plików pomiędzy organizacjami, członkami zespołów projektowych i partnerami w biznesie. Produktami stworzonymi przez firmę są: aplikacja Sher.ly oraz urządzenie Sherlybox, ucieleśniające wizję własnej, dostępnej 24 godziny na dobę, bezpiecznej chmury dla plików. Aplikacja stanowi alternatywę dla publicznych usług przetwarzania danych w chmurze, ponieważ nie wymaga wysyłania plików na zewnętrzne serwery. Pliki udostępniane są bezpośrednio z komputera bądź innego urządzenia, dając nam pełną kontrolę nad wrażliwymi danymi.

O firmie zrobiło się głośno w czerwcu 2014 roku za sprawą kampanii crowdfundingowej, kiedy to pomysłodawcy Sher.ly postanowili zdobyć fundusze na rozpoczęcie masowej produkcji Sherlyboxa w popularnym serwisie Kickstarter. Zakładany cel finansowy został zrealizowany w 223% a produkcję Sherlyboxa wsparło niemal 900 Backersów, zamawiając ponad 650 urządzeń. Sherlybox okazał się sukcesem jeszcze przed pojawieniem się realnego produktu, który trafił na rynek w lipcu 2015 roku.

SYGNITY S.A.

PARTNER STRATEGICZNY

Jesteśmy pionierami rynku IT w Polsce – działamy od 1991 roku. Powstałiśmy z połączenia Grupy ComputerLand i Grupy Emax. Jesteśmy firmą doradcą IT. Kluczowe jest dla nas zrozumienie potrzeb i branży Klienta. Stale doskonalimy nasze kompetencje, łącząc wieloletnie doświadczenie z ekspercką wiedzą i myśleniem strategicznym. Dzięki dogłębnej wiedzy branżowej, sprawności w działaniu i filozofii partnerstwa z Klientem jesteśmy w stanie realizować najbardziej zaawansowane projekty informatyczne. Dostarczamy nowoczesne technologie, innowacyjne usługi i produkty najwyższej jakości. Należymy do czołówki dostawców rozwiązań informatycznych w Polsce. Realizujemy projekty kompleksowo we wszystkich sektorach gospodarki, przede wszystkim w sektorze publicznym, bankowo-finansowym i utilities.

Główne obszary naszej działalności:

- doradztwo informatyczne
- produkcja i wdrażanie oprogramowania własnego oraz rozwiązań największych firm branży IT
- integracja usług i procesów
- audyt i testowanie oprogramowania
- dostarczanie infrastruktur teleinformatycznych
- serwisowanie
- outsourcing IT

Więcej o ofercie Sygnity na www.sygnity.pl

VISA INC.

PARTNER STRATEGICZNY

Visa Inc. (NYSE: V) to globalna firma zajmująca się technologiami płatniczymi i świadcząca szybkie, bezpieczne oraz niezawodne usługi płatności elektronicznych na rzecz konsumentów, firm, instytucji finansowych oraz jednostek sektora publicznego w ponad 200 krajach i terytoriach zależnych. Firma obsługuje sieć przetwarzania danych transakcji VisaNet – jedną z najbardziej zaawansowanych na świecie – która może przetwarzać w ciągu sekundy ponad 65 tys. operacji, zapewniając konsumentom ochronę przed oszustwami, a detalistom – gwarancję płatności. Visa nie jest bankiem, nie wydaje kart płatniczych, nie udziela kredytów ani nie ustala opłat pobieranych od konsumentów. Jednak dzięki wprowadzanym przez Visa innowacjom jej klienci z grona instytucji finansowych mogą oferować konsumentom większy wybór – możliwość płacenia w danej chwili przy pomocy kart debetowych, z wyprzedzeniem przy użyciu kart przedpłaconych lub z odroczeniem przy wykorzystaniu kart kredytowych. Więcej informacji znajduje się na stronach www.visaeurope.com i www.visa.pl, na blogu www.vision.visaeurope.com oraz na Twitterze @VisaEuropeNews i @Visa_PL.

VIVUS FINANCE

PARTNER STRATEGICZNY

Vivus Finance Sp. z o.o., największy pożyczkodawca internetowy w Polsce, jest częścią 4finance Group działającej także na terenie Łotwy, Litwy, Finlandii, Szwecji i Danii. Od wejścia na polski rynek w 2012 roku, Vivus pozyskał ponad 1 200 000 klientów, tym samym stając się jedną z najszybciej rosnących firm w Polsce. Vivus Finance to nowoczesna, dynamiczna firma, której rozwiązania wytyczają standardy dla branży finansowej i wychodzą naprzeciw potrzebom klientów. Dowodem czołowej pozycji Vivus Finance są liczne nagrody, otrzymywane przez firmę w kategoriach obsługi klienta, technologii czy zarządzania zasobami ludzkimi. Vivus Finance jest także członkiem-założycielem Związku Firm Pożyczkowych, który odgrywa kluczową rolę w kształtowaniu rynku pożyczkowego w Polsce. Prezesem firmy jest Loukas Notopoulos – regularnie nagradzany ekspert branży FinTech współkształtujący rynek usług finansowych w Polsce.

ABAK

PARTNER

Abak (abak.com.pl) jest ogólnopolską firmą outsourcingową, specjalizującą się w profesjonalnej i kompleksowej obsłudze księgowej, podatkowej i kadrowo-płacowej przedsiębiorstw osób fizycznych, spółek osobowych i osób prawnych. Świadczy również usługi doradztwa finansowego oraz podatkowego. Usługi świadczone przez Spółkę podlegają nadzorowi merytorycznemu doradcy podatkowego oraz pracowników posiadających certyfikaty na usługowe prowadzenie ksiąg rachunkowych. Abak działa na polskim rynku od 1993 r. Obecnie swoimi usługami wspiera ok. 700 podmiotów gospodarczych o różnym profilu działalności, w tym podmioty notowane na giełdzie (wraz z przygotowaniem raportów giełdowych), podmioty wymagające raportów do spółek-matek (w tym zagranicznych), podmioty specjalistyczne np. FIZ oraz FIZ AN (Fundusze Inwestycyjne Zamknięte Aktywów Niepublicznych). Posiada 7 oddziałów: w Olsztynie, Łodzi, Legnicy, Elku, Wrocławiu i dwa w Warszawie. Zatrudnia ok. 100 profesjonalnych księgowych. W 2010 r. spółka zadebiutowała na rynku NewConnect.

BCG

PARTNER

The Boston Consulting Group jest globalną firmą doradztwa strategicznego. BCG zatrudnia absolwentów najlepszych uczelni biznesowych i technicznych oraz programów MBA m.in. Harvard Business School, IESE, INSEAD czy London Business School. Konsultanci BCG współpracują z zarządami przedsiębiorstw ze wszystkich regionów świata i sektorów gospodarki, wspierając ich rozwój, transformację, procesy fuzji i przejęć. Podejście BCG łączy dogłębną znajomość firm i rynków oraz bliską współpracę z klientami na wszystkich poziomach ich organizacji, co pozwala im utrzymywać przewagę konkurencyjną, budować bardziej efektywne organizacje i osiągać długotrwałe rezultaty. BCG zostało założone w 1963 roku, dziś posiada 81 biur w 45 krajach. Więcej informacji dostępnych na stronie bcg.com.

CALLPAGE

PARTNER

CallPage – to międzynarodowa spółka technologiczna, działająca na rynku ICT, która stworzyła platformę, dzięki której pomaga firmom zwiększać sprzedaż i usprawniać kontakt z klientami poprzez stronę internetową. Za pomocą narzędzia CallPage, firmy poprawiają konwersję na stronie oraz ilość telefonów sprzedażowych nawet o 75%. Głównym produktem CallPage jest widget, który instaluje się na firmowej stronie internetowej. Po instalacji systemu algorytm śledzi zachowanie użytkowników na stronie internetowej. CallPage mierzy czas spędzony przez klienta na stronie, częstotliwość i wiele innych parametrów pomagających określić, czy dany użytkownik jest potencjalnym klientem. Kiedy system wykrywa potencjalnego klienta, wyświetla mu propozycję zachęcającą do szybkiego kontaktu z konsultantem. Po wpisaniu przez klienta swojego numeru telefonu do widgetu system CallPage sprawia, że firma automatycznie oddzwania do klienta w ciągu mniej niż 30 sekund. Dzięki temu liczba telefonów ze strony i sprzedaż rośnie nawet o 75%. Z rozwiązania CallPage na tę chwilę korzysta 1000 firm z dwudziestu różnych krajów, w tym Orange, PwC, Toyota i inne firmy. Głównymi odbiorcami technologii CallPage są firmy z branży telekomunikacyjnej, medycznej i motoryzacyjnej. Wśród inwestorów spółki można znaleźć takich biznesmanów jak Marian Owerko (Bakalland), Rafał Brzoska (InPost) oraz Tomasz Misiak (Work Service). Pracownicy CallPage posiadają kompetencje w zakresie obsługi klienta, online marketingu, webdesignu, programowania, optymalizacji konwersji i sprzedaży telefonicznej. Dzięki połączeniu doświadczenia członków zespołu, a także wykorzystaniu technologii internetowych, firma CallPage zdobyła mocną pozycję, nie tylko na polskim rynku a i międzynarodowym i obecnie jest liderem wśród firm, które świadczą tego typu usługi.

IDEA BANK

PARTNER

Idea Bank to nowoczesna instytucja finansowa wyspecjalizowana w obsłudze małych i średnich przedsiębiorstw. Jej model biznesowy oparty jest na konkurencyjnej ofercie produktowej skierowanej do firm oraz innowacyjnych, unikalnych na skalę światową rozwiązaniach bankowych. Instytucja działa na rynku od 2010 r., dynamicznie się rozwija osiągając spektakularne wyniki finansowe.

W centrum działalności Idea Banku są przedsiębiorcy - to na nich koncentruje się rozwijając portfolio bankowych usług m.in. o księgowość, windykację czy faktoring, a także projektując nowatorskie usługi, ułatwiające prowadzenie biznesu, takie jak zamawiany przez aplikację Mobilny Wpłatomat, przestrzenie coworkingowe Idea Hub czy serwis transakcyjny, będący platformą do zarządzania firmą Idea Cloud. Wszystkie te rozwiązania łączy jeden cel – podniesienie bezpieczeństwa i wygody prowadzenia działalności gospodarczej klientów oraz ograniczenie czasu, jaki pochłaniają powtarzające się czynności towarzyszące prowadzeniu firmy.

Idea Bank niesie przedsiębiorcom pomoc na każdym etapie prowadzenia działalności – pomaga założyć firmę wraz z Inkubatorem Przedsiębiorczości lub wsparciem kredytowym dla start upów, rozwinąć ją dzięki dostępowi do finansowania unijnego, wiedzy przekazywanej podczas szkoleń biznesowych w przestrzeniach Idea Hub czy nawiązywaniu współpracy między przedsiębiorcami za sprawą spotkań networkingowych. To pomaga instytucji tworzyć wokół siebie swoistą społeczność osób przedsiębiorczych.

Jednocześnie właściciele firm są atrakcyjnym, a zarazem niedocenianym przez banki uniwersalnym segmentem klientów, przez co wąska specjalizacja pozwoliła Idea Bankowi zająć pozycję lidera w obsłudze finansowej MSP.

ITMAGINATION

PARTNER

ITMAGINATION pomaga klientom w byciu innowacyjnymi poprzez tworzenie dedykowanego oprogramowania, analizę danych i outsourcing. Założone w 2008 roku ITMAGINATION jest jedną z najszybciej rozwijających się firm technologicznych w Europie Środkowej i Wschodniej, czterokrotnie uwzględnioną w rankingu Deloitte Fast 50 CE.

ITMAGINATION specjalizuje się w usługach i rozwiązaniach dla banków, instytucji finansowych oraz międzynarodowych firm z sektora FMCG, budowlanego i technologicznego. Firma zrealizowała setki projektów dla blisko 90 średnich i dużych przedsiębiorstw z całego świata.

Poza siedzibą w Warszawie posiada również biura w Gdyni, Krakowie, Lublinie, Płocku, Wrocławiu oraz Bostonie. Pracuje w nich łącznie ponad 400 wysoko wykwalifikowanych specjalistów.

Dowiedz się więcej o ITMAGINATION na: <https://www.itmagination.com>

MULTITAP

PARTNER

multiTap – najbardziej innowacyjny producent rozwiązań dotykowych oraz interaktywnych w Polsce.

Jesteśmy zespołem młodych, doświadczonych i dynamicznych profesjonalistów, których pasją jest new marketing oraz technologie interaktywne otaczające nasze codzienne życie, stające się jego integralną częścią.

Projektujemy i wdrażamy aplikacje z zakresu wirtualnej i rozszerzonej rzeczywistości, łączące filmy 360 z obiektami 3D oraz mobilne rozwiązania na platformy Android i iOS.

Zajmujemy się tworzeniem aplikacji używanych podczas prezentacji, targów, kongresów czy konferencji.

Posiadamy dział rental dzięki któremu wszystkie z naszych rozwiązań dostępne są na wynajem na każdą imprezę eventową w Europie.

Nasz zespół tworzą doświadczeni programiści, graficy, artyści 3D oraz technicy którzy charakteryzują się nie tylko wszechstronną wiedzą z zakresu projektowania aplikacji, ale i kreatywnym podejściem do tematu.

Posiadamy własną flotę logistyczną dzięki której Twój sprzęt szybko znajdzie się w odpowiednim miejscu.

BITBAY

PARTNER

BitBay to polska giełda kryptowalut o międzynarodowym zasięgu, umożliwiająca handel takimi kryptowalutami, jak Bitcoin, Litecoin, Ether oraz Lisk. Obecnie BitBay zajmuje pierwsze miejsce w Polsce oraz 12. pozycję wśród światowych giełd Bitcoin. Platforma działa na rynku od marca 2014 roku. Ofertę BitBay wyróżnia troska o bezpieczeństwo, profesjonalne wsparcie klientów na każdym etapie korzystania z platformy oraz innowacyjne usługi wpłat i wypłat.

OKI

OKI

PARTNER

OKI Europe Ltd jest działem Oki Data Corporation, globalnej firmy zajmującej się działalnością typu business-to-business, która koncentruje się na tworzeniu profesjonalnych drukujących produktów, aplikacji i usług komunikacyjnych typu in-house, mających zwiększać wydajność dzisiejszych i przyszłych przedsięwzięć. Jest to firma o ugruntowanej pozycji jednej z wiodących marek rozwiązań w obszarze druku, zarówno pod względem wartości, jak i sprzedanych produktów. Przez ponad 60 lat OKI Europe dostarcza zaawansowane rozwiązania druku na całym świecie, wprowadzając przełomowe technologie, które wspierają potrzeby zarówno dużych jak i małych firm. Nasz pionierski rozwój technologii druku cyfrowego LED umieścił OKI w rynkowej czołówce firm dostarczających przyjazne środowisku, ekologiczne, urządzenia drukujące w wysokiej rozdzielczości. Oprócz szerokiego portfolio wielokrotnie nagradzanych drukarek i urządzeń wielofunkcyjnych, OKI oferuje szereg usług, które pomagają zoptymalizować drukowanie i obieg dokumentów. To, wraz z zintegrowanym pakietem technologii i narzędzi programowych, może pomóc firmom przejąć kontrolę nad kosztami druku i prowadzeniem dokumentacji w bezpiecznym środowisku, niezależnie czy praca biura bazuje na mobilności czy rozwiązaniach w chmurze. Obecnie OKI Europe zatrudnia około 1100 osób w 21 lokalizacjach (biura handlowe i zakłady produkcyjne) i jest reprezentowany w 60 krajach w całym regionie EMEA. Oki Data Corporation jest częścią Oki Electric Industry Co. Ltd. z siedzibą w Tokyo, który jako pierwszy japoński producent telekomunikacyjny został założony w 1881 r.

PROFESCAPITAL

PROFESCAPITAL
advisors&brokers

PARTNER

PROFESCAPITAL (profescapital.pl) jest jedną z najbardziej doświadczonych firm działających na polskim rynku kapitałowym, oferującą usługi doradztwa transakcyjnego dedykowane dla małych i średnich przedsiębiorstw. Kluczową kompetencją spółki jest ocena wartości przedsiębiorstw, umożliwiająca wspieranie klientów we wszelkiego rodzaju operacjach kapitałowych. Posiada status Autoryzowanego Doradcy NewConnect oraz Firmy Partnerskiej GPW dla MSP. PROFESCAPITAL świadczy kompleksowe usługi w zakresie pozyskania kapitału w transakcjach publicznych (IPO i SPO) i prywatnych (private placement), a także wprowadzania spółek na rynek główny GPW oraz NewConnect. Oferuje również usługi doradcze w procesach fuzji i przejęć przedsiębiorstw. Od początku działalności w 2002 roku PROFESCAPITAL zrealizowała dla swoich klientów transakcje na łączną kwotę przekraczającą 626 mln PLN. Od 2009 roku PROFESCAPITAL jest podmiotem dominującym Grupy Kapitałowej, w skład której wchodzi także notowana na NewConnect firma ABAK S.A. (abak.com.pl) świadcząca usługi outsourcingu finansowo-księgowego oraz REDWOOD sp. z o.o., (redwoodpr.pl) wyspecjalizowana w obszarze relacji inwestorskich oraz PR. 110-osobowy zespół Grupy Kapitałowej PROFESCAPITAL wspiera corocznie swoimi usługami ponad 700 klientów z sektora MSP.

ATENDE

ATENDE

PARTNER GALI

W oparciu o najnowsze technologie IT Grupa Kapitałowa Atende uczestniczy w tworzeniu nowego oblicza polskiej energetyki. Jako jedna z nielicznych firm w Polsce jest doskonale przygotowana do zadań, które stoją przed informatyką w zakresie inteligentnych sieci elektroenergetycznych (ang. Smart Grid). Współrealizowaliśmy pierwszy, a zarazem największy system inteligentnego opomiarowania w regionie Europy Środkowo-Wschodniej dla spółki Energa Operator. Wypracowaliśmy innowacyjne rozwiązania dotyczące protokołów komunikacji po liniach napięciowych i mamy swoje własne rozwiązania projektowe w zakresie liczników i innych urządzeń sieciowych zbierających dane. Dzięki zastosowaniu technik gigadanych (ang. Big Data), możemy wytypować odbiorców, których zgoda na czasowe ograniczenie poboru może przynieść najlepszy skutek dla stabilności systemu czy efektywności energetycznej. Ponadto, dzięki bliskiej współpracy z najbardziej doświadczonymi światowymi dostawcami i transferze technologii, jesteśmy w stanie sprostać wyzwaniom w dziedzinie magazynowania energii, kluczowej dla energetyki nowej generacji.

Od 25 lat dbamy o rozwój biznesu klientów w oparciu o zastosowanie najnowszych technologii informatycznych. Firma nie boi się sięgać po wyjątkowo trudne i technologicznie złożone projekty. Poza wspomnianymi rozwiązaniami dla nowoczesnej energetyki, Atende specjalizuje się w integracji teleinformatycznej, cloud computingu, budowie centrów danych oraz bezpieczeństwie informatycznym.

Dodatkowo, w grupie Atende oferujemy outsourcing IT oraz największy w Europie Środkowo-Wschodniej system dystrybucji treści multimedialnych w internecie. Dostarczamy systemy oraz usługi dla placówek ochrony zdrowia, a także dedykowane oprogramowanie z serii „Nowoczesny urząd” dla administracji samorządowej i centralnej.

Więcej: www.atende.pl

MYTAXI

PARTNER LOGISTYCZNY

mytaxi jest pierwszą na świecie aplikacją do zamawiania taksówek, która została powołana do życia w czerwcu 2009 roku. W Polsce dostępna od 2012 roku. Inwestorem mytaxi jest grupa Daimler AG. Start-up z Hamburga jest liderem rynku wśród aplikacji tego typu, zatrudniając ponad 150 pracowników w Niemczech, Austrii, Szwajcarii, Hiszpanii, Włoszech, Portugalii, Szwecji i Polsce. Aplikacja mytaxi umożliwia bezpośrednie połączenie pomiędzy kierowcą i pasażerem. Została pobrana ponad 10 mln razy i dostępna jest w 40 miastach z flotą ponad 45 000 taksówek. Zamawiając taksówkę z mytaxi mamy pewność, że przyjedzie po nas licencjonowany kierowca. Więcej informacji na stronie: www.mytaxi.com.

BIRETA

PARTNER TŁUMACZEN

Bireta Professional Translations to warszawskie biuro tłumaczeń z 14-letnim doświadczeniem w tłumaczeniach pisemnych i ustnych, w szczególności z dziedziny energetyki, IT, telekomunikacji, transportu, infrastruktury oraz prawa i finansów.

Bireta działa zgodnie z międzynarodową Normą ISO 17100, określającą wymogi dotyczące świadczenia wysokiej jakości usług tłumaczeniowych, jest także członkiem Polskiego Stowarzyszenia Biur Tłumaczeń. Współpracuje wyłącznie z najlepszymi tłumaczami, znającymi fachową nomenklaturę i specyfikę danej branży.

Bireta Professional Translations specjalizuje się w obsłudze dużych projektów, wymagających tłumaczenia nawet kilku tysięcy stron miesięcznie. Dla każdego projektu opracowane zostają bazy terminologiczne oraz słowniki, co gwarantuje spójność tłumaczonych tekstów. Project Manager, przydzielany indywidualnie do danego projektu, koordynuje realizację zlecenia, pozostając w stałym kontakcie z Klientem. Standardem biura jest stosowanie dwustopniowego systemu kontroli jakości - przetłumaczone teksty sprawdzane są zawsze przez drugiego tłumacza i weryfikatora. Firma posiada także wieloletnie doświadczenie w kompleksowej obsłudze tłumaczeń ustnych podczas różnego rodzaju konferencji, szkoleń oraz spotkań biznesowych. Zapewnia doświadczonych tłumaczy, profesjonalny sprzęt oraz tłumaczenia pisemne materiałów konferencyjnych. Do klientów Biura Tłumaczeń Bireta należą m.in.:

Alstom Power Sp. z o.o., Asseco Poland S.A., Atende S.A., Avaya Poland Sp. z o.o., General Electric International S.A., Indra Sistemas Polska Sp. z o.o., Infovide-Matrix S.A., Kapsch Sp. z o.o., MEDCOM Sp. z o.o., Mitsubishi Hitachi Power Systems GmbH, PSE S.A., PZU Życie S.A., Scada International Sp. z o.o., Siemens Sp. z o.o., Strabag Sp. z o.o., T-matic Systems S.A., Transition Technologies S.A., ZTE Poland Sp. z o.o.

Więcej informacji na temat firmy Bireta znaleźć można na stronie internetowej: www.bireta.pl

BALTHAZAR

PRIVATE TAILORING PARTNER

Balthazar Private Tailors oferuje szycie na miarę luksusowych garniturów, smokingów, płaszczy oraz koszul we współpracy z najlepszymi włoskimi mistrzami krawiectwa z Neapolu oraz Parmy. Do szycia używane są najwyższej jakości materiały pochodzące z włoskich oraz angielskich tkalni. W atelier Balthazar'a można skomponować garderobę w sposób kompleksowy z pomocą doradców: uszyć na miarę i dobrać odpowiednie dodatki. Klasyczna elegancja dla nowoczesnego mężczyzny. Atelier i Butik ul. Mokotowska 64 przy Placu Trzech Krzyży/ Dom Dochodowy, Warszawa. Rezerwacja spotkania: +48 535 545 728

MEETING APPLICATION

PARTNER TECHNOLOGICZNY

Meeting Application to mobilna aplikacja, która powstała w 2013 r. w odpowiedzi na potrzeby branży eventowej. Głównym celem było stworzenie narzędzia, które rozwiązywałoby częste problemy zarówno gospodarzy wydarzenia, jak i uczestników. Twórcy pomysłu przeprowadzili badania na grupie organizatorów, aby sprawdzić czego brakuje im w codziennej pracy. Ankietowani eksperci stwierdzili, że chcieliby zapewnić stały przepływ informacji podczas spotkania oraz mieć możliwość aktualizacji treści i komunikacji z uczestnikami. Jednocześnie podkreślali, że ze względu na natłok obowiązków rozwiązanie musi być łatwo dostępne i proste w obsłudze. Tak właśnie powstało Meeting Application, które nadal rozwija się względem zmieniających się oczekiwań event managerów. Dzięki swej przydatności i intuicyjnemu panelowi administratora, ten wrocławski start-up zdołał podbić serca organizatorów konferencji na całym świecie. Swoją brandowaną aplikację można stworzyć w niecałą godzinę oraz zarządzać komponentami bez dodatkowego szkolenia. Rozwiązanie jest użyteczne, gdyż zapewnia publiczności dostęp do wszystkich aktualnych informacji oraz umożliwia wielostronną komunikację. W rezultacie aplikacja jest niezbędnym uzupełnieniem materiałów papierowych. Każdy uczestnik może stworzyć własny kalendarz, czytać newsy, otrzymywać ważne powiadomienia, korzystać z nawigacji, rozmawiać na chat'ach i nawiązywać nowe kontakty. Niejednokrotnie zdarza się też, że zastępuje ona tradycyjne broszury. Wszystko zależy od profilu i preferencji danej publiczności. Jedno jest pewne - bez tego narzędzia uczestnicy nie mogliby w łatwy sposób sprawdzać aktualności, wymieniać poglądów oraz komunikować się z innymi. Dzięki aplikacji zapewniamy im komfort i minimalizujemy chaos na wydarzeniu. Warto podkreślić, że mimo wielu przydatnych funkcji i treści jest ona jednocześnie poręczna - wszystko mieści się na ekranie telefonu. Te funkcjonalności sprawiają, że narzędzie usprawnia zarządzanie eventem, minimalizuje chaos oraz pozwala skutecznie zaangażować uczestników. To obowiązkowy element każdego wydarzenia.

KLUCZOWE SPOTKANIE PRZEDSTAWICIELI RYNKU BANKOWOŚCI I UBEZPIECZEŃ

SPOTKANIE LIDERÓW

● BANKOWOŚĆ **2017** ● UBEZPIECZENIA

BANKING FORUM

XIII EDYCJA

INSURANCE FORUM

IX EDYCJA

VI WIELKA GALA
LIDERÓW ŚWIATA
BANKOWOŚCI
I UBEZPIECZEŃ

