
17-18 PAŹDZIERNIKA 2012
Hotel Courtyard by Marriott, Warszawa

Piotr i Paweł

Błażej Patryn
Dyrektor Rozwoju Zakupów
przez Internet

Sklepy Komfort

Anna Heimberger
Dyrektor Marketingu

Weltbild Polska

Paweł Wojciechowski
Dyrektor Marketingu

Alma Market

Stanisław
Krzaklewski
Dyrektor Projektu
Internetowego

Monnari Trade

Ewa Wysmyk
E-commerce Manager

Yes Biżuteria

Joanna Pustkowska
Menedżer Działu Sprzedaży
Detalicznej

Avon Cosmetics

Polska

Marek Sodolski
Director of Internet CEE

Avans Ecommerce

Michał Nawrocki
Prezes Zarządu

Grupa Empik Media

& Fashion

Michał Grom
Dyrektor ds. e-commerce,
Prezes E-commerce services

Levi Strauss

Poland

Dorota Gutkowska
General Manager Eastern
Europe Group

WŚRÓD PRELEGENTÓW:

Intersport

Marek Bugajski
Dyrektor Działu Obsługi
Sklepów

C&A

Dorota Rosa
Country Manager
E-commerce Poland

Doroczne, strategiczne spotkanie
handlu detalicznego on-line

www.forum-e-handel.com

Sponsor Główny:
Sponsor Złoty:

Sponsor:

Patroni medialni:

ROZWÓJ – TRENDYOPTYMALIZACJA –

FORUM

e-H NDEL

9:30 Rejestracja i poranna kawa

10:00 Uroczyste przywitanie uczestników, networking

10:15

• e-commerce oczami internautów: wydatki i częstość
kupowania w sieci przez internautów

• Kim jest konsument sklepów internetowych
• Perspektywy rozwoju e-handlu; jak dotrzeć

do konsumenta przyszłości?
10:40 Interaktywna sesja pytań i odpowiedzi

10:50

Dyskusja panelowa

• Perspektywy wzrostu sprzedaży w kanale on-line
• Gdzie szukać przewagi konkurencyjnej on-line

11:20 Przerwa na kawę

11:40

12:00

• Sprzedaż on i off-line w poszczególnych kategoriach
• Druga strona medalu… „retail renesance” vs ROPO
• Mutlichannel – web to store, store to web
• Rekomendacje, Afiliacje, Social

12:25 Interaktywna sesja pytań i odpowiedzi

12:35

• Jak z sukcesem działać na lokalnym rynku
– uwarunkowania prawne i gospodarcze

• Customer Insight, czyli klient w centrum uwagi sklepu
on-line

• Wpływ rynku lokalnego na funkcjonalność e-sklepu
13:00 Interaktywna sesja pytań i odpowiedzi

13:10 Lunch

14:10

• Dlaczego warto być on-line
• Internet zagrożeniem czy wsparciem sprzedaży

tradycyjnej?
• Gdzie szukać synergii między kanałami sprzedaży

14:35 Interaktywna sesja pytań i odpowiedzi

Najnowsze trendy w rozwoju rynku e-commerce dla
sektora retail – perspektywa lat 2013-2015

Perspektywy rozwoju i rola kanału on-line w strategii
firmy

Bypassing the Hard Way: Lessons learned from Finnish
eCommerce cases

Rola i znaczenie kanału on-line oraz sposoby
zwiększania sprzedaży internetowej

Adaptacja korporacyjnych struktur e-sklepu na lokalny
rynek

Miejsce e-commerce w tworzeniu strategii
multichannel

How to build a successful eCommerce project
Insight for the best practices – the examples from
real-world eCommerce cases Descom has made in
Finland

Casper Haring, Dyrektor Zarządzający,

Rafał Sobiczewski, Dyrektor Sprzedaży,

Dorota Gutkowska, General Manager Eastern Europe Group,

Michał Nawrocki, Prezes Zarządu,
Michał Grom, Prezes, ;
Dyrektor ds. e-commerce,

Michał Grom, Prezes, ;
Dyrektor ds. e-commerce,

Dorota Rosa, Country Manager E-commerce Poland,

Paweł Wojciechowski, Dyrektor Marketingu,

Blue Business Media

Gemius Polska

Levi Strauss Poland
Avans Ecommerce

E-commerce services
Grupa Empik Media & Fashion

E-commerce services
Grupa Empik Media & Fashion

C&A

Weltbild Polska

PERSPEKTYWY ROZWOJU HANDLU

ON-LINE W POLSCE

STRATEGIE ROZWOJU E-SKLEPÓW

Janne Huovilainen, Executive Consultant, Descom

•
•

17 PAŹDZIERNIKA 2012

14:45

• Analiza zachowań – jaki budżet planuje klient sklepu
i gdzie wydaje te pieniądze?

• Rola zarządzania ruchem w e-sklepie a zawartość koszyka
zakupów

• Znaczenie treści jako „wartości dodanej" stymulującej
decyzje zakupowe

15:10 Interaktywna sesja pytań i odpowiedzi

15:20 Przerwa na kawę

• Analiza zachowań klienta na stronie
• Skąd klienci uciekają i jak temu zapobiegać
• Przykłady zastosowania narzędzi analitycznych

zwiększających wskaźnik konwersji i ruch na stronie

• Optymalizacja czasu realizacji i dostawy zamówienia
• Obsługa klienta: reklamacje i zwroty

• Narzędzia skutecznej prezentacji produktów na stronie
• Sprawdzone praktyki zwiększania usability sklepu

• Projekt rozporządzenia w sprawie ochrony danych
osobowych

• Najważniejsze rozwiązania zawarte w projekcie
rozporządzenia i ich wpływ na e-commerce

• Planowane zmiany w polskiej ustawie o ochronie danych
osobowych

16:40 Na koktajl zaprasza Państwa Główny Sponsor:

Znakomita okazja do wymiany opinii w nieformalnej
atmosferze i gronie praktyków

17:40 Zakończenie I dnia Forum

Jak maksymalizować cross selling i upselling
w e-sklepie B2B

Sposoby zwiększania wskaźnika konwersji w sklepie
on-line

Jak uniknąć najczęstszych błędów logistycznych
sklepów on-line

Web merchandising czyli tajniki strony,
która sprzedaje

Planowane zmiany w prawie ochrony danych
osobowych i ich wpływ na praktykę e-commerce

Marek Sodolski, Director of Internet CEE,

Oczekujemy na potwierdzenie partnera

Avon Cosmetics Polska

15:40
Formuła stolików tematycznych
STOLIKI TEMATYCZNE

To interaktywne spotkania w małych grupach, których celem
jest aktywny udział uczestników i żywe dyskusje prowadzące
do odpowiedzi na najbardziej nurtujące pytania. Każdy
uczestnik samodzielnie wybiera interesujący temat. Stoliki
prowadzone będą przez najlepszych ekspertów z branży.

Przedstawiciel firmy Contium

Janne Huovilainen, Executive Consultant, Descom

Paweł Litwiński, Adwokat, Partner w Barta Litwiński,
Kancelaria Radców Prawnych i Adwokatów

KOKTAJl

12:25

• Jak zwiększyć „użyteczność” e-sklepu

• Web usability i merchandising w e-sklepie

12:50 Interaktywna sesja pytań i odpowiedzi

13:00 Lunch

14:00

• Wygląd e-sklepu na tle wizerunku salonów tradycyjnych
– punkty wspólne i różnice

• Szlachetna prostota czy optymalne wykorzystanie
przestrzeni komunikacyjnej w e-sklepie – jaką drogę
wybrać?

• Znaczenie materiałów graficznych dla optymalizacji
sprzedaży w e-sklepie

• Wpływ kontentu ston na wyniki sprzedaży w e-sklepie

14:25 Interaktywna sesja pytań i odpowiedzi

14:35 Przerwa na kawę

14:50

Dyskusja panelowa

• Jaki jest i czego oczekuje klient e-sklepu? Preferowane
kanały sprzedaży i komunikacji

• Nowoczesne formaty: m-commerce i f-commerce
– modne, ale czy opłacalne?

15:20

15:45 Interaktywna sesja pytań i odpowiedzi

15:55 Losowanie bezpłatnego udziału w kolejnej deycji Forum wśród
osób obecnych na sali

16:00 Zakończenie II dnia Forum, wręczenie certyfikatów

Sprawdzone praktyki zwiększania usability sklepu
– czyli nie przeszkadzajmy klientowi w zakupie

Jak optymalizować wizerunek e-sklepu w celu wzrostu
sprzedaży

Konsument AD 2013 a dopasowanie strategii
sprzedaży i komunikacji do jego oczekiwań

Strategie zdobywania i zatrzymania e-klienta,
czyli co zrobić, aby wracał

Joanna Pustkowska, Menedżer Działu Sprzedaży Detalicznej,

Ewa Wysmyk, E-commerce Manager,

– oczekujemy na potwierdzenie

YES BIŻUTERIA

Monnari Trade

Błażej Patryn, Dyrektor Rozwoju Zakupów przez Internet,

Marek Bugajski, Dyrektor Działu Obsługi Sklepów,

Bartosz Lewiński, Dyrektor Pionu Obsługi Klienta,

Piotr i Paweł

Intersport

Merlin.pl

LOJALNY KONSUMENT W E-HANDLU

9:30 Rejestracja i poranna kawa

10:00

• Kanał sprzedaży jako nie lubiany prymus w stabilnych
organizacjach

• Wpływ procesu sprzedaży internetowej na całą organizację

• W poszukiwaniu celów dla całej firmy, czyli synergia
kanałów

10:25 Interaktywna sesja pytań i odpowiedzi

10:35

• Co można wygrać sprzedając i komunikując się w wielu
kanałach

• Gdzie można spodziewać się pułapek i przeszkód?

11:00 Interaktywna sesja pytań i odpowiedzi

11:10 Przerwa na kawę

11:30

• Rola internetu w rozwoju i generowaniu nowych
modeli biznesowych na rynku dystrybucji IT

• Platforma e-commerce B2B/B2C jako wartość dodana
dla partnerów AB

• Co warto robić in-house, a gdzie należy się wesprzeć
wyspecjalizowanym partnerem

• Kompleksowa obsługa e-commerce jako innowacyjny
model biznesowy

11:50

• Jak skutecznie podnieść wskaźnik konwersji – case study

• Istotne czynniki sukcesu w sprzedaży on-line produktów
specjalistycznych

12:15 Interaktywna sesja pytań i odpowiedzi

Jak zachować synergię sprzedaży on-line i off-line –
gdzie pojawiają się problemy i jak sobie z nimi radzić

Jasne i ciemne strony wielokanałowości

Jak e-commerce wpływa na model biznesowy
w dystrybucji – case study grupy AB SA

Sposoby na zwiększenie konwersji w e-sklepie

– oczekujemy na potwierdzenie tematu

SYNERGIA KANAŁÓW SPRZEDAŻY
ON-LINE I OFF-LINE W STRATEGII FIRMY

E-COMMERCE JAKO INNOWACYJNY
MODEL BIZNESOWY

OPTYMALIZACJA DZIAŁAŃ E-SKLEPU
W PRAKTYCE

Stanisław Krzaklewski, Dyrektor Projektu Internetowego,

Krzysztof Włodarczak, Koordynator ds. Marketingu
Internetowego,

Paweł Szymczyk, Project Manager B2B eCommerce,

Piotr Wrzalik, Wiceprezes Zarządu,

Anna Heimberger, Dyrektor Marketingu,

Alma Market / Alma24.pl

Praktiker

AB SA

Sklepy Komfort

Contium SA

wraz z i jest częścią , organizatora
profesjonalnych targów branżowych i konsumenckich oraz wydarzeń w formule ConfEx (targi i konferencja)

Blue Business Media Sapphire Ventures Centrum EXPO XXI Sapphire Group Jesteśmy członkiem:

18 PAŹDZIERNIKA 2012

O WYDARZENIU

O WSPÓŁPRACY W ZAKRESIE SPONSORINGU

Tomasz Piela – Business Development Manager
tel. +48 12 350 54 46
tomasz.piela@bluebusinessmedia.com

WIĘCEJ INFORMACJI

Katarzyna Klimkiewicz – Project Director
tel. + 48 12 350 54 32
katarzyna.klimkiewicz@bluebusinessmedia.com

Szanowni Państwo,

Sklepy internetowe w Polsce przeżywają
prawdziwy boom,
z różnych branż

i jedna po drugiej otwierają
albo planują otwarcie e-sklepu:

. Sprzedaż w sklepach internetowych rośnie z roku
na rok nawet o kilkanaście procent. Wg raportu CBRE
„Globalizacja handlu detalicznego”
obecnie na 11 miejscu wśród najlepiej

na świecie, oraz na
. Jakie jest miejsce

sklepu on-line w strategii firmy? Jak zapewnić synergię
sprzedaży w wielu kanałach? Jak zoptymalizować działania
w elektronicznym kanale sprzedaży? Jakie technologie
wspierają sprzedaż, komunikację i obsługę klienta – które
wybrać i dlaczego?

, która uznaje kanał
on-line jako coraz ważniejszy dla swojego rozwoju. Nasze
Forum jest platformą, na której będą Państwo mogli w gronie
ekspertów

Katarzyna Klimkiewicz

Project Director

wielkie sieci handlowe
dostrzegły w końcu potencjał

zakupów on-line
Auchan,

Leclerc, Tesco, Praktiker, C&A, Monnari, czy Avans i YES
BIŻUTERIA

Polska plasuje się
rozwiniętych rynków

handlu internetowego 1 miejscu wśród
krajów Europy Środkowo-Wschodniej

Zapraszam Państwa na pierwsze w Polsce, strategiczne
spotkanie branży handlu detalicznego

omówić perspektywy, trendy i porównać
doświadczenia zebrane w handlu on-line.

•

•

•

Jedyne na rynku,
na temat perspektyw rozwoju

kanału

największych
e-sklepów o najnowszych trendach i roli sprzedaży
internetowej w strategii firmy

Wśród prelegentów i panelistów:

strategiczne spotkanie branży
handlu detalicznego

sprzedaży on-line

Prezesi i dyrektorzy e-commerce

Avans Ecommerce, E-commerce services & NFI EMF,
Levi Strauss Poland, Piotr i Paweł, Alma,
Sklepy Komfort, YES BIŻUTERIA, C&A,
Monnari Trade, Avon Cosmetics Poland,
Weltbild Polska, Merlin.pl

FORUM E-H@NDEL TO:

KTO POWINIEN WZIĄĆ UDZIAŁ:

Przedstawiciele handlu detalicznego
– producenci i dystrybutorzy FMCG i dóbr trwałych:

• Prezes, CEO, General Manager

• Dyrektor e-commerce

• Dyrektor marketingu i sprzedaży

• Dyrektor operacyjny odpowiedzialny za kanał
e-sprzedaży

• Head of/Manager e-commerce, e-biznesu, e-handlu,
e-usług

WPROWADZENIE

Contium jest największą organizacją w Polsce wyspecjalizowaną
w usługach dla firm prowadzących sprzedaż wielokanałową,
ze szczególnym uwzględnieniem e-commerce. Nasi klienci to liderzy
rynku: RTV Euro AGD, MIG, AGORA, Leroy Merlin, AB, Black Red White.
Świadczymy usługi doradcze i wdrożeniowe z zakresu e-marketingu,
organizacji e-biznesu oraz IT. Realizujemy dla naszych Klientów
zarówno pojedyncze projekty, jak i współpracujemy długofalowo
w modelu outsourcingu. Jeśli myślisz o nowatorskim marketingu
i sprzedaży, dostosowaniu swojej organizacji i IT do oczekiwań
współczesnych klientów – pomyśl o współpracy z Contium.

www.contium.pl

EKSPERCI OD E-BIZNESU

Descom jest prekursorem w dziedzinie rozwiązań e-biznesowych.
Od wielu lat wdrażamy rozwiązania Smarter Commerce oparte na
oprogramowaniu firmy IBM. Nasze rozwiązania Smarter Commerce
pomagają klientom integrować i analizować różne kanały
marketingowe – sklepy internetowe B2C i B2B, wielokanałową
realizację zamówień, obsługę klienta, kanał urządzeń mobilnych
i materiałów drukowanych. Cieszymy się zaufaniem klientów takich
jak Stockmann, Hobby Hall i Hong Kong. Zatrudniamy ponad 200
specjalistów w Finlandii, Polsce i Szwecji.

SPONSOR GŁÓWNY: SPONSOR ZŁOTY:

PRELEGENCI

Michał Nawrocki – Współzałożyciel, Prezes Zarządu,

Michał Grom – Prezes, ;
Dyrektor ds. e-commerce,

Anna Heimberger – Dyrektor Marketingu,

Dorota Rosa – Country Manager E-commerce Poland,

dr Paweł Litwiński – Adwokat, Partner w Barta Litwiński,

Błażej Patryn – Dyrektor Rozwoju Zakupów przez Internet,

Dorota Gutkowska – General Manager Eastern Europe Group,

Janne Huovilainen, Executive Consultant,

Paweł Wojciechowski – Dyrektor Marketingu,

AVANS ECOMMERCE

E-COMMERCE SERVICES
GRUPA EMPIK MEDIA & FASHION

SKLEPY KOMFORT

C&A

KANCELARIA RADCÓW PRAWNYCH I ADWOKATÓW

PIOTR I PAWEŁ

LEVI STRAUSS POLAND

DESCOM

WETLBILD POLSKA

Wcześniej swoje doświadczenie zawodowe zdobywał pracując na wysokich
stanowiskach menadżerskich w międzynarodowych organizacjach. Odpowiadał za
marketing, sprzedaż działy badań i rozwoju oraz współtworzył strategie. Zasiadał w
Zarządach i Radach Nadzorczych takich spółek jak Avans International, Amica
Wronki, Sanitec Koło, ODS - Organizacja Dystrybucji Sanitarnej, Amica Warszawa.

W Grupie EM&F odpowiada za sprzedaż w kanale internetowym oraz nadzoruje
działania związane z tym obszarem w spółkach z portfolio Grupy. W Grupie EM&F
pracuje od 2005 roku, od 2010 roku jest Prezesem E-commerce services Sp. z
o.o., spółki odpowiedzialnej za budowanie handlu internetowego w ramach całej
Grupy EM&F, a od 2011 roku na stanowisku Dyrektora ds. e-commerce Grupy
EM&F. Od 2005 do 2011 roku jako Członek Zarządu Empik Sp. z o.o. był
odpowiedzialny za rozwój biznesu e-commerce, IT (rozwiązań zarówno
detalicznych, jak i e-commerce), zarządzanie danymi oraz strategię IT
w ramach grupy Empik. W latach 2010 – 2011 był Członkiem Zarządu Virtualo Sp.
z o.o. (dystrybutor e-booków, oraz digitalizacja treści), gdzie zajmował się
rozwojem biznesu oraz wsparciem technologicznym.

Menedżer z wieloletnim doświadczeniem w branży retail. Obecnie dyrektor
marketingu firmy Sklepy KOMFORT S.A., odpowiedzialna za budowanie
i efektywne wdrażanie działań marketingowych firmy, zarządzanie wieloma
projektami marketingowymi, między innymi z obszaru e-commerce. Absolwentka
Uniwersytetu Łódzkiego na kierunku Marketing i Zarządzanie oraz polsko-
amerykańskiego studium MBA. Komfort, jako pierwszy w Polsce (w 2008 r.)
uruchomił sklep internetowy z produktami wykończenia wnętrz takimi jak panele,
podłogi drewniane, wykładziny i dywany (www.komfort.pl).

Odpowiedzialna za otwarcie sklepu internetowego popularnej marki odzieżowej
C&A. W ubiegłych latach zajmowała kolejno odpowiednie stanowiska: Store
Manager, Assortment Manager Delegate Poland oraz Assortment Manager
Poland/Czech Republic/Ungarn. Poprzednio w polskiej firmie odzieżowej „Royal
Collection" gdzie była odpowiedzialna za zarządzanie zasobami ludzkimi.

Adwokat, partner w kancelarii Barta Litwiński Kancelaria Radców Prawnych
i Adwokatów, członek sekcji prawa własności intelektualnej Instytutu Allerhanda.
Autor i współautor licznych publikacji naukowych i popularnonaukowych
z zakresu prawa ochrony danych osobowych, prawa nowych technologii i prawa
telekomunikacyjnego. Wykładowca na Wydziale Prawa i Administracji
Uniwersytetu Śląskiego w Katowicach. Ekspert Stowarzyszenia Administratorów
Bezpieczeństwa Informacji. Prelegent na konferencjach, szkoleniach
i kongresach związany z powyższą tematyką prawną.

Wieloletni rzecznik prasowy sieci „Piotr i Paweł”, związany z marketingiem
od ponad 15 lat, a obecnie koordynujący prace w usłudze e-commerce
supermarketów „Piotr i Paweł” na stanowisku Dyrektora rozwoju Zakupów przez
Internet. Wcześniej w departamencie marketingu Kompanii Piwowarskiej
oraz dziale PR IKEA Retail.

Z rynkiem e-commerce związany od ponad 8 lat. Doświadczenie zawodowe
zdobywał w Interii, gdzie był odpowiedzialny, m.in. za promocję usług
e-commerce. Jako Dyrektor sprzedaży internetowej w firmie Novem zarządzał
zespołem planującym i wdrażającym kampanie efektywnościowe i programy
afiliacyjne. W Weltbildzie od 4 lat. Początkowo pracował na stanowisku Dyrektora
kanału Internet, obecnie jest dyrektorem Działu Marketingu. Zarządza 40
osobowym zespołem, koordynując działania promocyjne i rozwojowe dla sklepu
internetowego, sieci księgarń, katalogu produktowego i wydawnictwa. Energiczny
i pozytywny, entuzjastycznie obserwuje wszelkie nowości związane ze światem
wirtualnym. Multichannel wdraża na co dzień zawodowo i prywatnie.

Dorota Gutkowska dołączyła do Levi Strauss & Co w maju 2003 roku. Rozwija
portfolio firmy na rynkach Europy Wschodniej. Jest doświadczonym liderem,
posiada solidną wiedzę z zakresu marketingu, sprzedaży i finansów. Poprzednio
pracowała jako Dyrektor Handlowy, Członek Zarządu w firmie Frito Lay Polska,
gdzie nadzorowała pracę ponad 600 osób zatrudnionych w dziale sprzedaży.
Odpowiadała za wprowadzenie na rynek polski nowych produktów takich jak:
Lay's oraz Cheetos. Doświadczenie zdobywała także w firmie Unilever Polska.

Janne Huovilainen is an executive consultant at Descom. He has worked in
several ICT industry positions since 1994 and has been a consultant for the last
ten years. At Descom he focuses on utilizing IT in customers' businesses. His
first eCommerce project was made in 1997 and he is very glad that world has
moved on.

Joanna Pustkowska – Menedżer Działu Sprzedaży Detalicznej,

Marek Sodolski – Director of Internet CEE,

Piotr Wrzalik – Wiceprezes Zarządu,

Paweł Szymczyk – Project Manager B2B e-commerce,

Ewa Wysmyk – E-commerce Manager,

Krzysztof Włodarczak – Koordynator ds. Marketingu Internetowego,

Stanisław Krzaklewski – Dyrektor Projektu Internetowego,

Rafał Sobiczewski – Dyrektor Sprzedaży,

Marek Bugajski – Dyrektor Działu Obsługi Sklepów,

Bartosz Lewiński – Dyrektor Pionu Obsługi Klienta,

YES BIŻUTERIA

AVON COSMETICS POLSKA

CONTIUM SA

AB SA

MONNARI TRADE

PRAKTIKER POLSKA

ALMA MARKET / ALMA24.PL

GEMIUS POLSKA

INTERSPORT

MERLIN.PL

Aktualnie w YES BIŻUTERIA odpowiedzialna za sprzedaż w sieci detalicznej, visual
merchandising oraz HR. Od ponad 10 lat związana zawodowo ze sprzedażą
i marketingiem. Posiada kilkuletnie doświadczenie pracy korporacyjnej w branży
finansowej. Odpowiadała za utrzymywanie bieżących relacji oraz pozyskiwanie
nowych klientów. Nadzorowała działalność Fundacji Banku Zachodniego WBK,
w tym działalność dotacyjną i realizację własnych programów pomocowych
i edukacyjnych dla dzieci. Uczestniczyła w procesie tworzenia
i wdrażania strategii rebrandingowej i repozycjonującej marki STOMIL-POZNAŃ.

Odpowiada za projekt i wdrażanie strategii e-business firmy na rynkach Europy
Środkowej i Wschodniej. Przed rozpoczęciem pracy w AVON przez pracował
w Amway. W latach 2005-2007 z sukcesem uruchomił wraz z firmą E-point nową
platformę e-commerce „Amway Online” w 10 krajach naszego regionu. W 2007
roku projekt ten otrzymał nagrodę Project Management Excellence Award Poland.
Między 2007 a 2010 zajmował stanowisko Dyrektora Naczelnego Amway
w Polsce. W 2010 otrzymał nagrodę „Gazele Biznesu” przyznaną firmie Amway
za wzrost sprzedaży (134%) w ciągu 3 lat.

Obecnie w zarządzie Contium odpowiada za strategię rozwoju i marketing,
w szczególności za ofertę rozwiązań nowoczesnej sprzedaży wielokanałowej
(e-commerce, m-commerce). Autor licznych publikacji w prasie branżowej,
współtwórca bloga http://e-commerce-blog.contium.pl. Pasjonat tematyki handlu
elektronicznego, prelegent na wielu konferencjach poświęconych rozwiązaniom
e-commerce i portalom internetowym, wykładowca w Wyższej Szkole Bankowej.
Od 13 lat „w branży” jako Analityk biznesowy, Doradca, Project Manager;
współtwórca jednych z pierwszych rozwiązań e-commerce B2B i B2C w Polsce.

Absolwent ukończonego z wyróżnieniem Wydziału Informatyki i Zarządzania
Politechniki Wrocławskiej oraz podyplomowych studiów na wrocławskim
Uniwersytecie Ekonomicznym (logistyka) i podyplomowych studiów
menadżerskich w Wyższej Szkole Bankowej.Wieloletni konsultant i kierownik
projektów e-commerce, zaangażowany w projekty B2C, m.in euro.com.pl,
kontri.pl oraz platformy B2B- m.in dla TIM SA, Black Red White, DeDietrich,
Prema, ZMD Dobrowolscy, UltraPack czy Gregor.

9 lat

Z wykształcenia filmoznawca, od początku kariery zawodowej związana
z dziedziną mody. Autorka licznych publikacji tematycznych w wydawnictwach
branżowych (Producent Odzieży, Moda Męska, Jeans&Sportswear, Modna
Bielizna). W latach 2005-2007 kupiec w firmie Monnari Trade. Od roku 2011
odpowiedzialna za administrowanie e-sklepem Monnari oraz media
społecznościowe.

Od kilku lat związany z marketingiem internetowym i e-commerce.
W marcu 2011 r. uruchomił pierwszy na polskim rynku sklep internetowy z ofertą
kilkunastu tysięcy produktów z kategorii Home& Garden. Obecnie odpowiada za
jego rozwój. Pasjonat Sieci i nowoczesnych technologii.

Od 2007 szef projektu internetowego sieci Delikatesów Alma, odpowiedzialny za
stworzenie, kreację i realizację serwisu. Wcześniej założyciel i właściciel
serwisów Superfoto.pl i Foteria.pl.

Odpowiada za rozwój oferty Gemius w zakresie produktów i narzędzi
badawczych. Z branżą marketingową związany jest od wielu lat. W firmie Gemius
pracuje od 2008 r. Do czerwca 2012 roku kierował zespołem sprzedaży
agencyjnej. Obecnie zajmuje się koordynacją całości działań sprzedażowych
Gemius Polska. Jest specjalistą w zakresie tworzenia, wdrażania i rozwoju
strategii sprzedaży oraz kreowania nowych możliwości rozwoju biznesu.

Odpowiada za funkcjonowanie działów: sklep internetowy, szkolenia, reklamacje,
inwentaryzacje, ochrona.

W Merlin.pl od lipca 2007 roku. Odpowiedzialny za: Biuro Obsługi Klienta (call
center), Dział Reklamacji i Zwrotów, sieć własną Punktów Odbioru Zamówień
Merlin.pl, utrzymanie i nadzór współpracy w ramach Partnerskich Sieci Punktów
Odbioru. Zajmuje się m.in. planowaniem działań zmierzających do stałego
podnoszenia jakości obsługi klienta, tworzeniem procedur do procesów
związanych z obsługą klienta, wyznaczaniem, wdrażaniem i kontrolą realizacji
zasad jakości obsługi klienta, zarządzaniem procesem obsługi reklamacji
i zwrotów oraz budżetem pionu.

14-15 kwietnia 2011
Hotel Qubus

ul. Nadwiślańska 6, Kraków

FORMULARZ ZGŁOSZENIOWY

17-18 PAŹDZIERNIKA 2012

HOTEL COURTYARD BY MARRIOTT

(przy lotnisku)

UL. ŻWIRKI I WIGURY 1, WARSZAWA

Zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. 1997r. Nr 133 poz. 833) Blue Business Media Sp. z o.o.
z siedzibą w Warszawie (dalej BBM), informuje, że jest administratorem danych osobowych. Wyrażamy zgodę na przetwarzanie danych osobowych w celach promocji
i marketingu działalności prowadzonej przez BBM, świadczonych usług oraz oferowanych produktów, a także w celu promocji ofert klientów BBM. Wyrażamy również zgodę
na otrzymywanie drogą elektroniczną ofert oraz informacji handlowych dotyczących BBM oraz klientów BBM. Wyrażającemu zgodę na przetwarzanie danych osobowych
przysługuje prawo kontroli przetwarzania danych, które jej dotyczą, w tym także prawo ich poprawiania.

.
Równocześnie oświadczamy, że zapoznaliśmy się z warunkami uczestnictwa oraz zobowiązujemy się do zapłaty całości kwot wynikających z niniejszej
umowy

1. Imię i nazwisko:

2. Imię i nazwisko:

3. Firma:

5. Typ karty kredytowej:

6. Dane nabywcy, potrzebne do wystawienia Faktury VAT:

..

Stanowisko: ...

Departament: ...

..

Stanowisko: ...

Departament: ...

...

Ulica: ..

Kod pocztowy: ..Miasto: ...

Tel: .. Fax: ..

E-mail: ...

Visa MasterCard Eurocard Diners Club

Numer karty kredytowej: .. Data ważności:

Nazwisko (identyczne z widniejącym na karcie): ..

Suma: .. Adres: ..

Podpis: .. Data: ..

Nazwa firmy: ..

Siedziba: ..

Adres: ..

NIP: ...

4. Sposób zapłaty:

� �Przelew Karta kredytowa

� � � �

Blue Business Media Sp. z o.o. z siedzibą w Warszawie (01-222),
ul. Prądzyńskiego 12/14, wpisana jest do Rejestru Przedsiębiorców
prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział
Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000325306,
NIP 7010167656, wysokość kapitału zakładowego: 100 000,00 zł

Materia y niniejsze s w asno ci BBM Sp. z o.o . i s chronione prawem autorskim.
Jakiekolwiek modyfikowanie, kopiowanie, rozpowszechnianie, powielanie,
przekazywanie osobom trzecim bez uprzedniej pisemnej zgody BBM Sp. z o.o. jest
zabronione.

ł ą ł ś ąą

Wyślij dziś na nr faksu +48 12 350 54 01

WARUNKI UCZESTNICTWA:

1. Koszt uczestnictwa jednej osoby w Forum wynosi:

– przy rejestracji do 21 września 2012 r.

bądź wpłacie pełnej kwoty do dnia 5 października 2012 r.

– przy rejestracji po 21 września 2012 r.

i wpłacie pełnej kwoty po dniu 5 października 2012 r.

2. Cena obejmuje: prelekcje, materiały konferencyjne, przerwy

kawowe, lunch.

3. Przesłanie do Blue Business Media faxem lub pocztą

elektroniczną, wypełnionego i podpisanego formularza

zgłoszeniowego stanowi zawarcie wiążącej umowy pomiędzy

Zgłaszającym a Blue Business Media i jest równoznaczne

z wyrażeniem zgody Zgłaszającego na wszelkie zobowiązania

wynikające z umowy. Faktura pro forma jest standardowo

wystawiana i wysyłana pocztą elektroniczną po otrzymaniu

formularza zgłoszeniowego.

4. Osoba podpisująca formularz zgłoszeniowy w imieniu

Zgłaszającego oświadcza, iż posiada stosowne uprawnienie

do działania w imieniu i na rzecz Zgłaszającego,

w szczególności do zawarcia umowy z Blue Business Media.

5. Prosimy o dokonanie wpłaty w ciągu 14 dni od wysłania

zgłoszenia i przed terminem rozpoczęcia Forum.

6.

7. Wpłaty należy dokonać na konto:

8. Zgłaszający ma prawo do rezygnacji z udziału na warunkach

określonych poniżej. Rezygnacji z udziału należy dokonać

w formie pisemnej i przesłać listem poleconym na adres

Blue Business Media.

9. W przypadku rezygnacji do dnia 20 września 2012 r.

Zgłaszający obowiązany jest do uiszczenia opłaty

manipulacyjnej w wysokości 1000 PLN + 23% VAT za każde

anulowane zgłoszenie.

10. W przypadku rezygnacji po dniu 20 września 2012 r.

Zgłaszający obowiązany jest do zapłaty pełnych kosztów

uczestnictwa w wysokości wynikającej z zawartej pomiędzy

Zgłaszającym a Blue Business Media umowy.

11. W przypadku braku uczestnictwa w Forum oraz braku pisemnej

rezygnacji z udziału w Forum, Zgłaszający zobowiązany jest

uiścić pełną kwotę kosztów uczestnictwa w wysokości

wynikającej z umowy.

12. Brak wpłaty nie stanowi rezygnacji z udziału w Forum.

13. Blue Business Media zastrzega sobie prawo do zmian

programu, miejsca odbycia Forum oraz do odwołania Forum.

3495 PLN + 23% VAT

3995 PLN + 23% VAT

W przypadku, gdy zgłaszający dokona rejestracji przed

dniem 21 września 2012 r., jednakże nie dokona wpłaty

pełnej kwoty z tytułu uczestnictwa do dnia 5 października

2012 r., koszt uczestnictwa jednej osoby w Forum wynosi

3995 PLN + 23%VAT.

Alior Bank S.A., Al. Jana Pawła II 18, Warszawa

15 2490 0005 0000 4520 7369 1425

Blue Business Media, Oddział Kraków: ul. B. Joselewicza 21 c, 31-031 Kraków, tel: +48 12 350 54 00, fax: +48 12 350 54 01
e-mail: info@bluebusinessmedia.com, www.bbm.pl

� TAK, zgłaszam udział w Forum

Termin: 17-18 października 2012 r.

e-H@NDEL

Cena: 3495 PLN + 23% VAT do 21 września 2012 r.

Cena: 3995 PLN + 23% VAT po 21 września 2012 r.

� Sposoby zwiększania wskaźnika konwersji
w sklepie on-line

� Jak uniknąć najczęstszych błędów
logistycznych sklepów on-line

� Web merchandising czyli tajniki strony,
która sprzedaje

� Planowane zmiany w prawie ochrony danych
osobowych i ich wpływ na praktykę e-commerce

Wybieram uczestnictwo w następującym stoliku tematycznym:

FORUM

e-H NDEL

Krzysiek
Text Box
w

	e-handel 2012 web e
	e-handel 2012
	e-handel 2012 formularz e

	e-handel 2012 formularz e

	Check Box1: Off
	Check Box2: Off
	Check Box2b: Off
	Check Box2a: Off
	Check Box2d: Off
	fill_2:
	Stanowisko:
	Departament:
	fill_5:
	Stanowisko_2:
	Departament_2:
	3 Firma:
	Ulica:
	Kod pocztowy:
	Miasto:
	Tel:
	Fax:
	Email:
	Check Box3: Off
	Check Box3a: Off
	Check Box4: Off
	Check Box4a: Off
	Check Box4b: Off
	Check Box4c: Off
	Numer karty kredytowej:
	fill_16:
	fill_17:
	Suma:
	Adres:
	Podpis:
	Data:
	Nazwa firmy:
	Siedziba:
	Adres_2:
	NIP:

