

ARRANGØR:

SØLVSPONSOR: BRONZESPONSOR:

MEDIEPARTNERE:

GULDSPONSORER:

 2023

Danmarks største & Vigtigste

HR-EvEnt

gratis
aDgang

4.&5.
OKTOBER

Caroline Farberger

Megan Reitz

Sarah Am
bs-Thom

sen

Nicklas Pyrdol
Betina Liliendal

Lis Petersson

Pernille de Fine Lützhøft

Camilla Hillerup

Julie O
defey

Søren Schultz Hansen

Agnete Lundem
ose

Peter Kaas Ham
m

er

Signe Biering

Christine Brochdorf

Søs Egelind

Timm Vladim
ir

Louise Gade

Rie Nielsen

Besøg

i øksnehallen
København

MESSEAVIS

Udgiver: DANSK HR – Brunbjergvej 10 A – 8240 Risskov
 Tlf: 86 21 61 11
 E-mail: info@danskhr.dk – www.danskhr.dk

Ansvarshavende
redaktør: Marlene Karlshøj Fly
Salg: Anne Platz Kjeldgaard
Grafiker: Dorethe Nielsen

Mad & drikke

Som besøgende er der mulighed for at besøge Øksnehallens cafeområde, hvor du kan
købe mad og drikkevarer. Medbragt mad må ikke nydes i Øksnehallen.

Besøger du Kaffe-loungen, kan du få serveret en lækker kop GRATIS kaffe hos YellowBeard

ArrAngør:

TransporT & parkering

Det er ikke tilladt at parkere ved Øksnehallen.
Vi opfordrer derfor til at undersøge de nærliggende parkeringsmuligheder.
Du kan også tage toget eller Metro Cityringen til Københavns Hovedbanegård,
der ligger to minutters gang fra Øksnehallen.

garderobe

Bemandet gratis garderobe for alle besøgende i Øksnehallens foyer i messens åbningstid.

Praktisk info

Vi tager forbehold for ændringer

VELKOMMEN
Det er 24. gang, vi åbner dørene for Danmark og
Nordens største HR-messe, hvor du får alt, du
skal vide om HR – samlet under et tag.

I år er messen bygget op omkring tre højaktuelle
hovedtemaer:
Mangfoldighed, fleksibilitet og rekruttering.

I løbet af de to dage udfolder vi en lang række
keynotes, aktiviteter og foredrag, som giver
dig professionel viden, praktiske erfaringer og
de nyeste tendenser inden for HR og ledelse.
Udover det faglige konferenceprogram er
Træfpunkt HR samlingssted for HR-leverandører,
som alle står klar til at hjælpe med at løfte
HR-opgaver.

Da Træfpunkt HR er det årlige samlingssted for
hele HR-branchen, får du en fantastisk mulighed
for at netværke og skabe nye relationer.

ØKSNEHALLEN I KØBENHAVN
Halmtorvet 11, 1700 København

gratis
aDgang

4.&5.
OKTOBER

ÅBent
Begge Dage

kl. 9.00-16.00

ÅRETS TEMAER

I Mangfoldighed

I Fleksibilitet

I Rekruttering

T ILMELD DIG
 DANSKHR.DK/TRAEFPUNKT-HR

ELLER SCAN KODEN

 2023

MESSEAVIS Program

SpeakerS Corner

onsdag den 4. oktober

keynoteS

Indlæg på 20-25 minutter

09.10 Paneldiskussion: HR-systemer
Deltagere: CatalystOne Solutions, Emply, Talentech,
Sympa, LMS365

09.40 CatalystOne Solutions:
Sådan kan HR levere ESG-nøgletal til blandt andet
CSRD-rapportering
David Rasmussen, Head of Regional Marketing Nordics
Anja Pedersen, HR Consultant & Project Manager
CatalystOne

10.40 Sympa:
Mange HR-processer er baseret på, hvordan arbejdslivet
så ud i går
Dorte Dyg, Global Business Partner HRIS, Kompan og
Mads Christensen, Customer Success Manager, Sympa

11.40 Jobindex:
Fremtidens rekruttering stiller krav til employer branding
Thomas Røn Larsen, salgs- og rekrutteringsdirektør, Jobindex

12.40 Simployer:
Hvorfor medarbejderengagement er vigtigt for CEO’en
Jakob Lunøe, CEO of Delogue PLM

13.40 Emply:
Unite borders, unlock potential: Engage employees
and managers in international HR system rollout
Tim Haukenes, HR Director, LINK Mobility

14.10 Talentech:
En rekrutteringsløsning der giver indsigt og værdi
for DSB – I samarbejde med Talentech
Laila Madsen, Head of Recruitment, DSB

14.40 Vitec:
12% er testet ordblinde – de arbejder også i din
virksomhed
Fini Tvingsholm, Nordic Business Development Manager

Kl. 10.00 – 10.45 / store scene

Plads til forskellighed hos Kemp & Lauritzen

Peter Kaas Hammer
Adm. Direktør | Kemp & Lauritzen

Kl. 10.00 – 10.45 / LiLLe scene

Ledelse af livsfaser i diverse teams

Julie Odefey
Director & Head of Marine People Strategy | Maersk

Kl. 11.00 – 11.45 / store scene

Unge talenter, tiltrækning, motivation og ledelse

Søren Schultz Hansen
Forfatter, erhvervsforsker og ekstern lektor på
CBS | Generation Digital

Kl. 11.00 – 11.45 / LiLLe scene

Vi skal nytænke medarbejdernes muligheder

Agnete Lundemose
HR-direktør | Norlys

Kl. 13.00 – 13.45 / store scene

Diversitet, psykologisk tryghed og feedback som
vejen til innovation – men hvordan?

Louise Gade
Executive Vice President HR,
CSR & Communication | Salling Group

Kl. 13.00 – 13.45 / LiLLe scene

Talentmiljøet som tiltrækningskraft

Nicklas Pyrdol
Talent Management Advisor | Pyrdol ApS

Kl. 14.45 – 15.30 / store scene

Gender norms and inclusive leadership

Caroline Farberger
Chairwoman

gratis
aDgang

ÅBent
Begge Dage

kl. 9.00-16.00

TILMELD
DIG

 2023

MESSEAVISProgram

SpeakerS Corner

torsdag den 5. oktober

keynoteS

Indlæg på 20 minutter

Kl. 10.00 – 10.45 / store scene

Nytænkning i livets faser

Betina Liliendal
Erhvervsrådgiver, ledercoach, foredragsholder,
forfatter I Liliendal Human Capital Management

Lis Petersson
Senkarriererådgiver, foredragsholder, coach,
retoriker | Etlivefter60.dk

Pernille de Fine Lützhøft
Direktør | PLU Consult

Kl. 10.00 – 10.45 / LiLLe scene

Psykologisk tryghed og arbejdslivets
skyggesider

Sarah Ambs-Thomsen
Aut. Erhvervspsykolog

Kl. 11.00 – 11.45 / store scene

Hvordan skaber vi
frisatte og fleksible arbejdspladser

Christine Brochdorf
20 års topcheferfaring fra den kommunale sektor

Kl. 11.00 – 11.45 / LiLLe scene

AI’s indflydelse på den moderne arbejdsplads

Camilla Hillerup
HR Direktør | Microsoft Denmark & Iceland

Kl. 13.00 – 13.45 / store scene

Leading in an age of employee activism

Megan Reitz
Professor of Leadership and Dialogue | Hult EF
Corporate Education/Hult International Business
School (Ashridge)

Kl. 14.00 – 14.45 / LiLLe scene

Juranyheder til HR-professionelle

Rie Nielsen
Legal Advisor | DANSK HR

09.15 InstaPaid:
Digital og fleksibel løn som et redskab til at fastholde,
engagere og tiltrække nye medarbejdere
Mi Vo, InstaPaid

09.40 Azets:
Barselsloven i Danmark – nu skal sidste del implementeres
Lisbeth Lindorff Riis, Head of HR Legal, Azets

10.40 Simployer:
How employee engagement went from nice-to-have
to a need-to-have in HR

11.40 Wolt for Work:
Fleksibilitet på arbejdspladsen – Den nye Normal
Mikkel Tofte, Communications Manager

12.40 domeba distribution GmbH:
Nye medarbejdere – hvad nu?
Desiree Taferner, Country Manager Nordics,
domeba distribution GmbH

13.40 Emply:
Gør HR strategisk og datadrevet
Mette Nørlem, HR-ekspert og Senior Manager hos
Lessor Group & Simon Svenstrup, Product Manager hos Emply

14.10 Vitec:
12% er testet ordblinde – de arbejder også i din virksomhed
Fini Tvingsholm, Nordic Business Development Manager

14.40 Bensist:
Hvordan kan personalegoder hæve både
medarbejdertilfredshed og bundlinje
Thomas Lybek, CEO, Bensist

Kl. 13.00 – 13.45 / LiLLe scene

Skab succes med jeres internationale medarbejdere
og få glæde af deres mangfoldighed – uden at
skubbe danskerne væk

Signe Biering
Rådgiver, ledelsescoach

Kl. 12.20 / MidTergangen

Overrækkelse af HR-Prisen 2023

Kl. 14.45 – 15.30 / store scene

Et kærligt spark til erhvervslivet

Søs Egelind
Skuespiller, instruktør og komiker

 2023

MESSEAVIS

Mere oM Keynotes onsdag den 4. oktober

Kl. 10.00–10.45 / Store Scene

Plads til forskellighed
hos Kemp & Lauritzen
Peter Kaas Hammer
Adm. direktør | Kemp & Lauritzen
Kemp & Lauritzen har gjort diversitet og
inklusion til en strategisk prioritet i deres
stræben efter at blive en af Danmarks
bedste arbejdspladser, og deres engagement
i denne indsats er netop blevet anerkendt
med titlen som “Årets Virksomhed” ved
Danish Diversity Awards.

Kom og hør om teknikvirksomhedens konkrete initiativer, der er i gang med
at flytte dem selv, byggebranchen og hele samfundet mod en mere social
bæredygtig fremtid. Deres ekspertise og kapacitet er afhængig af deres
medarbejdere, hvilket er grunden til, at de målrettet arbejder på at udvikle
og investere i deres medarbejdere for at tiltrække og fastholde de dygtigste
talenter i deres branche.

Kl. 10.00–10.45 / LiLLe Scene

Ledelse af livsfaser i diverse teams
Julie Odefey
Director & Head of
Marine People Strategy | Maersk
Det er sin sag at være 30 år, ny afdelings-
leder og så have en mellemleder der har
40 års arbejdsjubilæum på den første
arbejdsdag – og det er sin sag at skulle
lede meget aldersdiverse teams.

I denne keynote deler Julie sin personlige fortælling om, hvordan hun
som ung leder tilgår ledelsen af diverse teams med hensyn til alder, køn
og nationaliteter.
Du vil få indblik i, hvordan fokus på medarbejdernes livsfaser bidrager til at
fremme et bedre samarbejde i teams.

Kl. 11.00–11.45 / Store Scene

Unge talenter, tiltrækning,
motivation og ledelse
Søren Schultz Hansen
Forfatter, erhvervsforsker og
ekstern lektor på CBS | Generation Digital
Som den eneste i Danmark har Søren Schultz
Hansen gennem 15 år fulgt den første
generation af unge, der har tilbragt hele deres
liv i den digitale verden – også kendt som de
digitale indfødte eller Generation Z.

I denne Keynote vil Søren præsentere en unik
forståelse af disse unge som nye medarbejdere,
der skal rekrutteres, motiveres og ledes.

Gennem brug af konkrete og tankevækkende eksempler fra sin omfattende
empiriske forskning vil du få en værdifuld indsigt i, hvordan man bedst kan
håndtere og forstå denne generation på arbejdspladsen.

Kl. 11.00–11.45 / LiLLe Scene

Vi skal nytænke
medarbejdernes muligheder
Agnete Lundemose
HR-direktør | Norlys
I Norlys spiller medarbejderne selv en
aktiv rolle i at nytænke fleksibilitet i
hverdagen gennem de forskellige livsfaser.
Tidligere på året førte et forslag fra virk-
somhedens medarbejdere til beslutningen
om at fjerne loftet for, hvor mange dage
medarbejderne kan holde fri med løn for
at passe deres syge børn.

I denne keynote kan du høre om forløbet
fra idé til beslutningen, som også medførte

overraskende stor opmærksomhed fra omverdenen. Det giver blod på tanden
til at tænke i andre initiativer, der skubber til de vante rammer. Vi skal turde
at gå nye veje og have tillid til, at vores fællesskab kan balancere individuelle
behov med teamets og virksomhedens.

Kl. 13.00–13.45 / Store Scene

Diversitet, psykologisk tryghed
og feedback som vejen til
innovation – men hvordan?
Louise Gade
Executive Vice President HR,
CSR & Communication | Salling Group
Salling Group er Danmarks største arbejdsplads
med 61.000 ansatte, heraf 44.000 i Danmark.

Virksomheden beskæftiger 164 forskellige nationaliteter som alders-
mæssigt spænder fra 15-88 år ligesom Salling Group med succes
beskæftiger mennesker med både fysiske og psykiske handicaps.

Kom og hør Louise Gade når hun giver indblik i, hvordan Salling Group
arbejder med fokus på menneskeligt potentiale og bruger det som afsæt
for at udvikle en innovativ kultur.

Kl. 13.00–13.45 / LiLLe Scene

Talentmiljøet
som tiltrækningskraft
Nicklas Pyrdol
Talent Management Advisor | Pyrdol ApS
Hvorfor har nogle virksomheder en lang kø
af mennesker, som vil give alt for at blive
ansat der? Svaret ligger i evnen til at skabe
et miljø, der på tværs af organisationen og
employee lifecycle hele tiden stimulerer til
gode historier, engagement og inklusion.

Nicklas Pyrdol har arbejdet med talentmiljøer i over ti år og vil
i dette oplæg, baseret på forskning og praktiske eksempler,
komme med opskriften på, hvordan vi skaber et talentmiljø
med tiltrækningskraft.

Kl. 14.45–15.30 / Store Scene / indLæg på engeLSk

Gender norms and inclusive leadership
Caroline Farberger
Chairwoman
Caroline Farberger deler sine synspunkter og erfaringer fra ledelsesniveauet omkring
kønsnormer og inkluderende ledelse med henblik på at løfte virksomhedens præstations-
niveau til nye højder. I denne keynote diskuteres sociale normer og den form for ledelse, der er
nødvendig for at udnytte organisationens fulde potentiale. Du vil få et unikt indblik i historier
fra førstehåndsoplevelser fra ledelsesniveauet i internationale virksomheder, når Caroline åbent
deler de lektier, hun har lært i sin karriere både som mandlig og kvindelig CEO.

Med vores engagementsværktøj kan du nemt fange, hvordan dine
medarbejdere har det. Du får direkte feedback på, hvad de synes
om alt fra interne møder til de seneste forandringstiltag. Derudover
får du et værktøj til at skabe dialog og fastholde dine medarbejdere.

Besøg simployer.dk/produkter/andfrankly/
og læs mere om hvordan du får indsigt og bedre
engagement i din virksomhed.

1 ud af 4
medarbejdere
planlægger at
sige deres job op
Men det er ikke altid nemt at se signalerne

Med vores engagementsværktøj kan du nemt fange, hvordan dine
medarbejdere har det. Du får direkte feedback på, hvad de synes
om alt fra interne møder til de seneste forandringstiltag. Derudover
får du et værktøj til at skabe dialog og fastholde dine medarbejdere.

Besøg simployer.dk/produkter/andfrankly/
og læs mere om hvordan du får indsigt og bedre
engagement i din virksomhed.

1 ud af 4
medarbejdere
planlægger at
sige deres job op
Men det er ikke altid nemt at se signalerne

 2023

MESSEAVIS

Mere oM Keynotes torsdag den 5. oktober

Kl. 10.00–10.45 / Store Scene

Nytænkning i livets faser
Betina Liliendal
Erhvervsrådgiver, ledercoach, foredragsholder,
forfatter I Liliendal Human Capital Management
Lis Petersson
Senkarriererådgiver, foredragsholder, coach,
retoriker | Etlivefter60.dk
Pernille de Fine Lützhøft
Direktør | PLU Consult
Efter Covid-19 er der opstået en global respons på måden, vi arbejder
på, med fokus på frihed, fleksibilitet og livslyst. Ens alder har tidligere
været bestemmende for, hvornår man skulle hvad. Men i dag lever
man snarere i livsfaser som defineres af det fokus og den lyst, man
har for en tid. Livsfasepolitikker udvikles i HR-afdelinger rundt omkring.
Men hvordan gør man i praksis? I denne keynote bliver du klogere
på det, når Lis, Pernille og Betina deler deres viden om, hvordan man
klæder ledere på til livsfasesamtaler, hvilke typer af fleksibilitet, der
kan arbejdes med samt håndterer fordomme.

Kl. 14.00–14.45 / LiLLe Scene

Juranyheder til HR-professionelle
Rie Nielsen
Legal Advisor | DANSK HR

Ønsker du et indblik i nyheder indenfor
HR-jura? Så er denne keynote lige noget
for dig. Mængden af love og regler for
ansættelsesforholdet er stigende. Det
gør sandsynligheden for, at du som leder
pådrager virksomheden et økonomisk tab
større – i hvert fald hvis du ikke
har styr på de personalejuridiske regler.
Rie Nielsen, Legal Advisor i DANSK HR
og cand.merc.jur, vil guide dig gennem
HR-juraens verden og give dig et dybere
indblik i de seneste nyheder, aktuel
retspraksis og lovændringer inden for
HR-området.

Kl. 13.00–13.45 / LiLLe Scene

Skab succes med jeres internationale medarbejdere
og få glæde af deres mangfoldighed – uden at
skubbe danskerne væk
Signe Biering
Rådgiver, ledelsescoach

Kom og oplev et tankevækkende
oplæg om, hvad vi i HR-funktioner
kan gøre for, at de udenlandske
medarbejdere lander godt og trives.
Få indblik i vigtigheden af at inddrage
vores danske ansatte for at få mødet
med de internationale til at forløbe
godt.
Signe Biering trækker på sin egen
erfaring, både af den gode og den
dårlige slags, fra 20 år som diplomat og
fem år som ledelsescoach for interna-
tionale ledere i Danmark. Hun kommer
også med dugfriske eksempler fra sit
forskningsprojekt, der fokuserer på
onboarding af udlændinge i danske
virksomheder.

Kl. 10.00–10.45 / LiLLe Scene

Psykologisk tryghed og arbejdslivets
skyggesider
Sarah Ambs-Thomsen
Aut. Erhvervspsykolog
Psykologisk tryghed er afgørende for et godt arbejdsmiljø og
effektiv opgaveløsning. Men hvordan skaber man en sund kultur
for psykologisk tryghed på arbejdspladsen?
Få ny viden ved at deltage i dette oplæg, hvor du kan lære mere
om, hvordan HR og ledere kan optimere psykologisk tryghed og
håndtere krænkende handlinger som mobning og seksuel chikane
på arbejdspladsen.

Øget psykologisk tryghed effektiviserer forebyggelsen og ansvarlig håndtering af
grænseoverskridelser, da kun 6 % af sådanne episoder i gennemsnit rapporteres på
grund af manglende tryghed.

Kl. 11.00–11.45 / Store Scene

Hvordan skaber vi
frisatte og fleksible arbejdspladser
Christine Brochdorf
20 års topcheferfaring fra den kommunale sektor
Flere og flere af os ønsker mere fleksible og frisatte arbejdsvilkår,
der giver mulighed for at tilpasse vores arbejdsliv til vores konkrete
arbejdssituation. Der eksperimenteres i hele landet med nye
organisationsformer, hvilket åbner for både nye muligheder
og potentielle faldgruber. Christine deler sine erfaringer med at
skabe fleksible arbejdspladser og argumenterer for, hvorfor det
er afgørende at tænke nyt om vores arbejdsform i fremtiden.

Kl. 11.00–11.45 / LiLLe Scene

AI’s indflydelse på den moderne arbejdsplads
Camilla Hillerup
HR-direktør | Microsoft Denmark & Iceland
Få værdifulde indsigter i den moderne arbejdsplads
udviklende dynamik, når Camilla Hillerup dykker ned i den
nye verden af AI og dens indflydelse på arbejdspladsen.
I denne keynote deler Camilla Hillerup de væsentligste
findings fra Microsofts seneste rapport om arbejdstrends,

der belyser arbejdspladsens udfordringer og muligheder i forbindelse med AI.
Som HR-direktør er Camillas fokus på at udvikle stærke ledere på tværs af organisa-
tionen, som kan drive organisatorisk sund kultur og forretningsmæssig succes.

Kl. 13.00–13.45 / Store Scene / indLæg på engeLSk

Leading in an age of employee activism
Megan Reitz
Professor of Leadership and Dialogue | Hult EF Corporate
Education/Hult International Business School (Ashridge)
Our ‘conversational habits’ are changing in our organisations.
Employees now expect employers to take a stand on wider social
and environmental issues. However, leaders and managers are
often ill-equipped to stray outside of the traditional ‘business’
issues.
Based on years of studying employee activism, Professor Megan
Reitz will share new insights into why employees expectations
are shifting and how to respond proactively.

Kl. 14.45–15.30 / Store Scene

Et kærligt spark til erhvervslivet
Søs Egelind
Skuespiller, instruktør og komiker
I denne keynote vil Søs Egelind guide dig til
at tænde op for den kreative del af hjernen
og optimere glæden ved arbejdet – og livet
generelt. Hun har haft skiftende arbejdsplads-
er igennem mere end 30 år, og har oplevet
sammenhænge som fungerede godt.... og
mindre godt. Gennem humoristiske anekdoter
og konstruktive ideer vil hun give sit bud på,
hvordan vi sammen kan kick-starte et bedre arbejdsliv. Så tøv ikke med at deltage, når
Søs deler sin unikke indsigt og erfaringer med erhvervslivet, der vil efterlade dig med
værdifulde værktøjer og ideer til at skabe et mere givende arbejdsliv.

 2023

MESSEAVIS

159 Jobfinder
23+25+41 Jobindex

57 Kinnarps A/S
135 Kjær og sommerfeldt
132 kompetent.io

45 Konsulenthuset ballisager a/s
31 Konventum A/S

155 Krifas Erhvervscenter for
god arbejdslyst

90 Kursusfabrikken
 32+34+36+38
+50+52+54+56 Lessor A/S

21 Lexoforms A/S
163 LifeAid

30 Livsglaede.com
96 LMS365
69 Lumina Learning Danmark

131+133 Makio ApS
81 Mind CPH

139 MinRefusion fra Nem-HR
9+11 Mousetrapper AB

138 Move On Career ApS
89 moxis

148 Mozhi Consulting ApS
48 mpeople A/S
42 MuteBox ApS

129 MyDesk
173 Nordic2Care

 160+162+170
+172+174 OK A.M.B.A

144 Onboard Denmark
112 Plantepakken
100 Pleo Technologies A/S

53 Politiken
146 PRENAX

82 Prinfo Denmark A/S

121 Prosci Europe
66 Pure Gym

176 Ree Park Safari
184 ReQruiting

35 Saville Consulting Danmark A/S
107+109 Sedgwick A/S

64 Senior Erhverv
71+73 Simployer ApS

55 Sinatur Hotel & Konference
94+110 Sonnerupgaard Gods
92+108 Sympa

99 Söderberg & Partners
165 SØNDERUP I/S

 83+85+101+103 Talentech
94+110 Teak Teambuilding

12+14 TeamBattle
18+20+22 Timeplan

127 Timm Vladimirs Køkken
29 Velliv Foreningen
49 Venzo_people
74 Vibla

63+75 Vicuras Danmark A/S
180 Virtio

60+62 Visma DataLøn
40+58 Visma Enterprise A/S

6 Vitec MV
175 Whistlepilot ApS

78 Woba
151 Wolt for Work

Kaffeloungen YellowBeard
128 ZBC
125 ZeBon ApS
145 Zentabox A/S

88 Østjysk Vinforsyning

18+20+22 2people A/S
28 A2B

182 Action-cards®
161 Aros Business Academy

77+79 AS3 Transition
136 Ase

8+10 Azets
115 Bagforgood APS
178 BeneSit
93 Benify A/S

 160+162+170
+172+174 Bensist ApS

130 Blendit Learning
1+3+5+7 CatalystOne Solutions

13+15 Cavansi ApS
102+104 Co.& Pagaard ApS

72+84 CoastZone A/S
158 Cocuura ApS

 160+162+170
172+174 Consist | Gift

37 Contour Design Nordic A/S
44 Copenhagen Business School
98 Copenhagen Game Lab ApS

157 CUBES Software A/S
95 D4 ApS

68+70 Dagbladet Børsen
4 Dailybizz.dk

114 ”danmark” Erhverv
167+169+171 DANSK HR

16 dansk it
147 Degoan
91 domeba distribution GmbH

119 DSB
143 Easypiecylink/Genopliv
97 Ekko App

18+20+22 Elvium

Udstillere – med standnumre

149 Emento A/S
 32+34+36+38
+50+52+54+56 Emply

19 e-stimate international
2 Evovia

150 Eyefulness v. Charlotte Bang
137 Facet5
140 Facilitate

156+166 Falck Healthcare
86 Finansrådgiverne A/S
27 FlowSparks

142 FranklinCovey Denmark A/S
118+120 Freehand Coffee Company

33+51 Frellsen Kaffe
39 Future Factor ApS
65 GAIS

59+61 Garuda AS
80 GetSession.com

124+134 Grade
76 GRAM Group; Hotel Skansen,

Båstad, Riviera Strand,
Torekov Hotell

43 Grandhood
Sofaområder Greenify

126 Health Insurance Instantly
153 HOGREFE Psykologisk Forlag
122 Hotel Koldingfjord
117 Hotel Vejlefjord

17 HR Tech Partner
67 Hult EF Corporate Education

168 HUONE Copenhagen
116 IMPROV Communication

111+113 INNOMATE A/S
47 Insights
24 InstaPaid
46 IT-jobbank

Øksnehallens cafeområde

Bagindgang

Hovedindgang

3537

6567

97 93 91 89

121

163

157

12512913113313
5

11
7

99

155

169 167 176

158 160 162

164

130128

96 98 100 102

787674

36 40 42 44 46

48
28

79 3 1

535557
39

81 79 77

107109111113115

15
3

151 149 147 145 143 139

159

165 161 168

140138

146
148

150

112 114 116 118

908886

54 58 60 62 64

66
30

STORE SCENE

Foyerområde

G
A

RD
ERO

BE

72

84

70

82

34

52

2 6 84 10

14

16 222018

119

137

83

101

59

71

23

41

19 11

Muteboks

Muteboks Muteboks

LILLE SCENE
171

184

KAFFELOUNGE

KAFFEBAR

182

131517

12

10
4

12
0

170 172 174

178 180

132
144

122
106

32

50

68

80

92

108

156

124

166

134

94

136

110

126

38

56

5

33 31 29 27 25

61

4345474951

73

85

103

63

75

95

127

ToiletterToiletter

SOFAOMRÅDE SOFAOMRÅDE

69

24

21

142

17
3

175

SPEAKERS CORNER

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge A – B

www.bagforgood.net

Vi er eksperter i produktion af specialdesignede
og gennemtænkte branding-produkter. Vi producerer
med omtanke og respekt for mennesker og verden
– i en kvalitet, der kan bruges igen og igen og i
et design, så modtageren også har lyst til bruge
produktet igen og igen.

Alle vores stofposer i BagForGood produceres på
en SA8000-certificeret fabrik i Indien og vores
vand-baserede Designpens produceres CO2-neutralt
af 85% genavendt plast i Tyskland.

Vi gør os umage og sætter en ære i at være anderledes
og give produkterne det ekstra twist som gør, at de
bliver husket og værdsat af modtagerne – de skal
skabe opmærksomhed, øge et salg eller en aktivitet,
formidle et vigtigt budskab og altid repræsentere
den enkelte virksomhed optimalt.

Du finder os på stand 115, hvor vi viser hvordan vi
hjælper virksomheder med kreative løsninger inden
for fx Employer Branding, Talent Attraction, OnBoarding
kits. Kig forbi os til en snak!

Vi ses!

BagForGood & Designpens - en del af Profilbureauet

Bagforgood APS
– Stand nr. 115

www.azets.dk

Førende leverandør af teknologi og
services inden for rekruttering, HR og løn

Epos – moderne og fremtidssikrede
systemer til løn og HR
Epos er en pallette af moderne systemer til håndte-
ring og administration af alle jeres HR- og løndata.
Epos systemerne er kendetegnet ved kvalitet og
fleksibilitet og er værdsat af mange tusinde brugere.

Assistance til rekruttering, HR og løn.
Har I ikke en inhouse HR- og/eller lønafdeling,
kan Azets være jeres samarbejdspartner. Det gælder
også, hvis jeres interne medarbejdere har brug for
assistance til specifikke opgaver. Det kan f.eks. være
assistance til rekruttering, der kræver både erfaring,
tid og de rigtige værktøjer, når den rette kandidat
skal findes og fejl undgås.

Vi er 300+ medarbejdere i hele Danmark, og vi
hjælper med alle opgaver inden for rekruttering,
HR, lønadministration og økonomi.

Azets
– Stand nr. 8 og 10

Siden 1976 har Ase hjulpet de selvstændige, og
det har altid været vigtigt for os, at varetage de
selvstændigt erhvervsdrivendes interesser. Igennem
vores forening har vi samlet et team af højt specialiserede
jurister og erhvervskonsulenter.

• Ekstern HR-afdeling - Få hjælp til rekruttering
 af medarbejdere.

• Personalejuridisk rådgivning - Få styr på
 dine rettigheder og forpligtelser som
 virksomhed.

• Udfærdigelse af ansættelseskontrakter og
 dokumenter - Undgå dyre fejl.

• Åben Hotline – Forretningsmæssig sparring -
 hurtig hjælp, når du har mest brug for det.

• Kontrakter – Hent skabeloner til kontrakter,
 aftaler og andre relevante dokumenter.

På standen træffer du vores Erhvervskonsulenter
som kan svare på spørgsmål om, hvordan vi som din
eksterne Partner kan hjælpe din virksomhed.

Vi glæder os til at se jer.

www.ase.dk/selvstaendig

Ase
– Stand nr. 136

www.as3transition.dk

Vi vender forandring til resultater

Står I over for større organisationsændringer? Har I
en afdeling, der er ramt af mistrivsel og stress? Skal
jeres lederteam lykkes med nye forretningsmål? Så
spiller HR en afgørende rolle.

AS3 samarbejder med HR-ansvarlige i både mindre,
større og de helt store organisationer. Vi hjælper
med professionel sparring og 1-1 rådgivning inden
for:

• Udvikling: Vi styrker jeres ledere og
 medarbejdere i at nå organisationens mål

• Trivsel & stressforebyggelse: Vi hjælper jer
 med at sikre engagement og fastholdelse

• Opsigelser: Vi støtter jer i hele opsigelsesforløbet
 og hjælper jeres opsagte videre

Vores erhvervspsykologer og eksperter glæder sig
til at møde dig på stand 77+79. Her er vi klar til en
snak om, hvad der optager dig og din organisation
lige nu.

AS3 Transition
– Stand nr. 77 og 79

www.arosbusinessacademy.dk

En af Danmarks største kursusudbydere med
fokus på ledelse, bæredygtighed, kommunikation,
projektledelse, effektivitet og meget mere.

Besøg os på standen, og hør hvordan vi kan gøre
jeres medarbejdere endnu klogere!

Aros Business Academy
– Stand nr. 161

www.action-cards.com

SÅDAN KLARER DU EN KRITISK SITUATION

Med Action-cards® til sikker førstehjælp er du og
dine medarbejdere godt hjulpet, hvis I kommer
i en kritisk situation, fx en arbejdsulykke eller et
hjertestop.

• Action-cards® guider dig, trin for trin,
 igennem, hvordan du skal håndtere situationen.

• Action-cards® bliver specialdesignet til din
 organisation og passer derfor til de situationer,
 som I hyppigst kommer ud for.

• Action-cards® er meget robuste og nemme at
 bruge.

• Al data på et Action-cards® kan registreres
 på under 1 min og derfor er jeres uhelds-
 registrering effektiviseret betydeligt.

• Action-cards® bruges blandt andet i flere
 danske svømme- og idrætshaller.

• Action-cards® er et dansk produkt og dermed
 tilpasset danske forhold.

Se Action-cards® præsentationsvideo på:
www.action-cards.com/video

RED LIV med Action-cards®.

Action-cards®
– Stand nr. 182

L E A R N D A N I S H

www.a2b.dk

A2B Learn Danish
– Stand nr. 28

Danskundervisning til internationale
medarbejdere

A2B Learn Danish lærer internationale medarbejdere
dansk online – vi underviser på alle niveauer fra
begynder til ekspert. Internationale medarbejdere
har ret til gratis dansk de første fem år i Danmark
med en henvisning fra kommunen (depositum på
2.000 kr. betales inden opstart).

Vi tilbyder bl.a.:

• Gratis pre-arrival online dansk for medarbej-
 dere på vej til Danmark

• Gratis online dansk efter ankomst til Danmark
 under den officielle danskuddannelse

A2B Learn Danish er HR-afdelingens one point
of contact – kontakt os, så klarer vi al dialog med
kommunen, så danskundervisningen hurtigt kommer
i gang.

A2B Learn Danish er Danmarks største leverandør
af online danskundervisning. Vi tilbyder professionel
og fleksibel online undervisning, som medarbejdere
kan deltage i, uanset om de er hjemme, på job eller
på farten.

www.2people.com

HR-systemet 2people har eksisteret siden 2015
som et 360º HR- og rekrutteringssystem, og er
grundlagt af Marianne Grubak.

Marianne har arbejdet med HR siden 1989, og har
tømt sin store erfaring ned i platformen 2people,
som efterfølgende er udviklet endnu mere sammen
med vores kunder.

Med vores HR-system servicerer vi i dag
HR-afdelinger i 50+ virksomheder. Lige fra små
virksomheder med 10 ansatte op til virksomheder
med mange ansatte og store krav, som fx. XL-Byg
og Hotel Alsik, så vores systems funktioner er godt
gennemtestet.

Vores platform er modulopbygget, så I kan frit
vælge blandt vores 14 moduler, og på den måde
sammensætte det HR-system, der passer til jeres
behov og økonomi.

2peoples medarbejdere er alle HR-faglige
specialister, som kan hjælpe jer hele vejen rundt
om jeres daglige HR-arbejde – både med system-
understøttelse og konsulentarbejde.

2people A/S
– Stand nr. 18, 20 og 22

Moderne værktøj til den
moderne arbejdsplads

Prøv dem i dag på stand 37

Slidermouse Pro
Rollermouse Pro

Ja, det er en mus

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge B – C

Skab succes gennem fokus på mennesker

Co.& Pagaard ApS er din professionelle HR-partner,
der kan hjælpe din virksomhed med at indfri sit fulde
potentiale ved at fokusere på den vigtigste faktor i
enhver organisation: menneskerne.

Det er menneskerne der udgør kernen og drivkraften
bag en velfungerende virksomhed, og det er af
afgørende betydning at anerkende, støtte og udvikle
medarbejdere og kollegaer hvis man ønsker at
skabe en arbejdsplads, hvor trivsel, ydeevne og
engagement er en bærende del af kulturen.

Når vi medvirker til at ansætte, udvikle og fastholde
de rigtige mennesker i den rigtige virksomhed, er
det vores ambition er at bidrage til at styrke arbejds-
pladser og virksomhedskulturer, hvor mennesker
oplever glæde og succes i deres arbejde gennem
en kombination af trivsel, samarbejde og en stærk
ledelse.

Hos Co. & Pagaard ApS er vores fundament baseret
på forståelsen af, at den menneskelige faktor er af-
gørende for kvaliteten af dagligdagens samarbejde,
og at den præger virksomhedens indsats, resultater,
omdømme og kultur.

Vi glæder os til at møde jer på Træfpunkt HR
2023, og til at få en dialog om hvordan vi kan
udvikle løsninger, der passer til jer – sammen med
jer! Vores kundetilpassede ydelser omfatter bl.a.
rekruttering, In-House HR, personale-, leder-, og
teamudvikling.

www.copagaard.dk

Co & Pagaard
– Stand nr. 102 og 104

www.cavansi.com

Cavansi er et Team af kompetente specialister,
der brænder for at yde en kvalitetssikret, nem
og effektiv rekrutteringsproces.

Vi tilbyder en bred pallette af services, der udover
at være fokuseret mod ESG, bæredygtighed, miljø
& klima, også har redskaberne til at servicere vores
kunder indenfor de traditionelle funktioner. Vi har en
anseelig kandidatportefølje, og resten finder vi – Vi
kender nemlig mennesker og mennesker er vores
metier.

Vores services dækker fra en 100% Selfservice
funktion til en Full Service HR–løsning – herunder
muligheden for at understøtte processen med vores
omfattende og relevante testværktøjer.

Som vi siger: Todays decisions/Tomorrows
improvements!

Du finder os på messestandene 13 & 15 – kig forbi
– vil glæder os til at møde dig.

Cavansi ApS
– Stand nr. 13 og 15

www.catalystone.dk

CatalystOne Solutions
– Stand nr. 1, 3, 5 og 7

CatalystOne - Det moderne HR-system til Human Capital Management

Tag det næste skridt i jeres digitaliseringsrejse med CatalystOne HR-systemet. Vores cloud-baserede software
vil løfte jeres HR og ledelse til nya højder, igennem automatisering, optimering og strømlining af jeres HR- og
ledelsesprocesser på tværs af teams, afdelinger, lokationer og landegrænser.

Undgå lange manuelle lister med medarbejderoplysninger i Excel eller gamle databaser. Få samlet alle jeres
medarbejderdata i ét centralt og sikkert HR-system der er 100% GDPR-compliant. Uanset hvilket behov I
har for procesunderstøttelse, så har CatalystOne en løsning der passer til jer. Vores brugervenlige HR-system
indeholder alt hvad en moderne HR-afdeling har brug for, bl.a.:

• Core HR og master data
• Continuous Performance Management
• Learning Management
• Kompetenceudvikling
• Rekruttering og CV
• 360 graders feedback
• HR-dashboards og rapporter
• Self-service, ferie- og fraværsregistrering
• Kompensation og løn
• m.m.

Start med et enkelt modul og tilføj flere moduler senere, når behovet opstår.

Hvem er CatalystOne Solutions?
CatalystOne Solutions er en hastigt voksende nordisk softwarevirksomhed med et internationalt perspektiv.
Vi blev grundlagt i Oslo i 2004 og er i dag 250+ ansatte, med kontorer i Danmark, Sverige og Norge, og et
stort antal kunder blandt mellemstore og store virksomheder i Europe og globalt, på tværs af alle brancher
og industrier. Vores dedikation og tætte samarbejde med vores kunder, er beviset på vores passion for
mennesker og digitaliseringen af HR og ledelse.

Læs mere på www.catalystone.dk eller besøg os på vores stand (1+3+5+7) og hør mere om hvordan vi kan
hjælpe jer og få en kort demonstration af vores system.

www.blenditlearning.dk

Blendit Learning er eksperter i læringsløsninger,
-platforme og forretningsdrevet HR.

Vi hjælper virksomheder, ledere, HR og medarbej-
derne med:

• Læringsdesign og -indhold

• Uddannelse af læringseksperter

• Forankring af læringsplatform

• Rådgivning om læringsstrategi

Vi hjælper vores kunder, når de fx står overfor
IT-implementering, kundetræning, salgsoptimering,
kundeservice, onboarding og større forandrings-
projekter.

Blendit Institute

Vi samler og uddanner folk, der brænder for at få
læring til at skabe værdi for forretningen. Vi udbyder
lige nu to praksisnære forløb: Forretningsdrevet HR
og Digital læringsekspert.

Fuse

Vi er nordisk forhandler af læringsplatformen Fuse,
fordi vores mål er at gøre en forskel for forretningen
og hjælpe medarbejderne i deres job. Fuse skaber
en god balance mellem push og pull - formel og
uformel læring. Fuse skiller sig ud ved eminent AI
og brugervenlig videndeling.

Blendit Learning
– Stand nr. 130

www.bensist.com

Effektiv håndtering og simplificering af
personalegoder.

Personalegoder spiller en vigtig rolle i at tiltrække
og fastholde talentfulde medarbejdere. Men admi-
nistrationen af forskellige goder kan være kompleks
og tidskrævende for virksomheder. Derfor har vi
skabt Bensist, der gør det nemt at håndtere og
simplificere personalegoder. Om det er frit valg af
mobiltelefon, en afstressende massageordning, eller
noget helt tredje, så er Bensist klar.

Bensist er designet til at gøre processen med at
administrere og tilbyde personalegoder problemfri
og effektiv. Det giver virksomheder mulighed for at
centralisere og automatisere hele processen, fra valg
af goder til medarbejderregistrering og opfølgning.

Kom over og snak med os. I vil ikke fortryde det.

Bensist ApS
– Stand nr. 160,162,170,172 og 174

www.benify.dk

Hos Benify synes vi ikke, at processerne omkring
personalegoder og den samlede lønpakke bør være
kompliceret. Vi har udviklet en personalegodeportal,
der ikke kun tilbyder et bredt udvalg af personale-
goder, men også synliggør den samlede lønpakke og
hjælper din virksomhed med at opbygge et stærkt
employer brand.

Benifys prisvindende koncept har spredt sig i hele
Europa. Flere og flere virksomheder, herunder nogle
af de største internationale virksomheder, har indset
værdien af at tiltrække og motivere medarbejdere
ved at tilbyde det ekstra, der gør en stor forskel.

Benify anvendes i 90 lande og har over 2 millioner
brugere. Vi har skabt en virksomhedskultur, hvor
den enkelte medarbejder føler sig godt informeret
og trives i jobbet, og vi ved, hvordan vores koncept
kan anvendes i andre sammenhænge.

Vi gør det let at forstå personalegoder og lønpakken.
Skab mere værdi for dine medarbejdere!

Benify A/S
– Stand nr. 93

www.benesit.dk

BeneSit er en familiedrevet virksomhed, der har
udviklet og producerer en lækker alternativ stol,
som er god for ryggen.

Den største årsag til sygefravær er rygsmerter, som
kan opstå som følge af stillesiddende arbejde, og
Arbejdstilsynet anbefaler, at vi får mere bevægelse
ind i hverdagen.

BeneSit er en rygstimulerende stol i dansk design,
produceret i Danmark. Stolen er baseret på bio-
mekanik, som gør at man retter ryggen, strækker
lænden og ved bevægelse aktiverer og styrker
musklerne omkring ryggen. Dette gør, at man
mindsker, afhjælper og/eller forebygger smerter
i ryg, nakke og lænd. Stolen kan anvendes på
kontoret, i møderum, i kreative rum eller hvor
der ellers er brug for lidt ekstra aktivitet i en
stillesiddende hverdag.

BeneSit
– Stand nr. 178

GULD-
SPONSOR

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge C

ENABLING PEOPLE

Få tid til det væsentlige

Med CUBES automatiserer I håndteringen af medarbejderdata,
så I kan fokusere på medarbejdernes trivsel og udvikling.
CUBES giver jer overblik og effektive workflows.

 Integrér til jeres øvrige systemer
• Spar tid: Undgå dobbeltindtastninger og
 fejlkilder ved fuldautomatiske processer. Fuldt
 GDPR-compliant

Lad CUBES huske jer på det væsentlige

• Er der ferie, som udløber? Skal der søges syge-
 dagpengerefusion? Lad CUBES overvåge
 data og sende remindere til de ansvarlige,
 når handling er påkrævet

Gå fra MUS til løbende dialog
• Understøt den løbende dialog mellem leder og
 medarbejder på en struktureret måde

Strømlin ferieplanlægningen
• Planlæg afholdelse, overførsel og udbetaling
 af ferie og hold samtidig styr på fremtidige
 saldi. Giv leder og kolleger overblik over
 planlagt ferie. Slut med uoverskuelige excelark

CUBES hviler på mange års HR-erfaring og udvikles
løbende i samarbejde med kunderne. Vælg mellem
30 moduler inden for håndtering, udvikling, styring,
planlægning og integration.

Besøg os på stand 157.

www.cubessoftware.dk

CUBES Software A/S
– Stand nr. 157

www.cphgamelab.dk

Copenhagen Game Lab ApS
– Stand nr. 98

Skal vi sætte din viden på spil?

Læringsspil er en unik måde at udvikle jeres organi-
sation på, fordi de skaber udvikling og læring, der
spreder sig og hænger ved.

Med læringsspil kan I på en sjov og engagerende
måde:

• Udvikle kompetencer
• Formidle kompleks viden
• Facilitere adfærdsændringer

Hos CPH Game Lab udvikler vi både digitale spil
og fysiske brætspil. Hvad der passer bedst til jer,
afhænger af jeres brugsscenarie og læringsmål.

Kom forbi vores stand, og bliv klogere på, hvad
man (også) kan med spil.

www.efteruddannelse.cbs.dk

Copenhagen Business School
– Stand nr. 44

Copenhagen Business School tilbyder mere end
100 forskellige efteruddannelseskurser, der alle
rimer på forretning.

Blandt vores HD, Master og MBA-uddannelser vil
enhver medarbejder kunne udvikle deres kompeten-
cer inden for ét specifikt område eller opnå en bre-
dere indsigt, der kan bidrage til deres virksomhed
– om det så er inden for digitalisering, marketing,
finansiering eller personlig og offentlig ledelse.

Med over 100 års erfaring i at udbyde efterud-
dannelse er vores forskningsbaserede uddannelser
tilrettelagt vores studerendes behov. De kan læse
på campus, online eller et mix af de to, dag, aften
eller weekend. Vores kurser rangerer fra 5 ECTS
til 13 ECTS, hvor priserne varierer fra 4.000 kr. til
21.000 kr.

Kig forbi vores stand for at høre mere om de forskel-
lige uddannelser og kurser, relevant kompetenceud-
vikling for dine medarbejdere og gå derfra med en
brochure, der giver dig det fulde overblik over CBS’
efteruddannelsesudbud.

www.contourdesign.dk

Contour Design er markedsleder inden for
forskning, udvikling og design af ergonomiske
to-håndsmus, med de centrerede mus
RollerMouse og SliderMouse i front.

Vi har forpligtet os til at give kontorarbejdere over
hele verden optimeret ergonomi. Vores indsats
har resulteret i, at tusindvis af mennesker har
forebygget og lindret unødvendige belastnings-
skader.

At forbedre livet foran computeren for kontor-
arbejdere er vores hovedformål. Vi inddrager
menneskers forskelligheder, adfærd og vaner i
et overlegent design.

Ergonomi er ikke en enkeltstående løsning, men
snarere en kombination af veldesignet udstyr med
fokus på variation, fleksibilitet og gode vaner.

Vores produkter tilbyder den højeste grad af effektiv
ergonomi og design, der inspirerer til variation og
sundere vaner for deres brugere.

Contour Design Nordic A/S
– Stand nr. 37

www.gift.consist.dk

Din kilde til unikke og mindeværdige gaver til
dine værdsatte medarbejdere!

Consist | Gift stræber konstant efter at tilbyde et
sortiment, der udtrykker taknemmelighed og
anerkendelse over for dedikerede medarbejdere. Vi
forstår betydningen af medarbejdernes trivsel og
engagement for en succesfuld virksomhed. Derfor
tilbyder vi et omfattende udvalg af skræddersyede
gaver, der styrker båndet mellem virksomheder og
deres medarbejdere.

Uanset om du ønsker at belønne en medarbejder for
en fremragende præstation, fejre en særlig milepæl
eller blot tilbyde de bedste julegaver vil vores
sortiment helt sikkert efterlade et varigt indtryk.

Vi har hjertet med i ethvert samarbejde.

Pssst - Vi leverer også kataloger til Bensist, Danmarks
bedste portal for personalegoder.

Consist | Gift
– Stand nr. 160,162,170,172 og 174

www.it-jobbank.dk

Computerworld it-jobbank er Danmarks største
it-jobsite.

Hver dag arbejder vi for at sætte virksomheder i
direkte kontakt med de bedste it-folk – i nært og
stærkt samarbejde med Danmarks største it-
nyhedsmedie, Computerworld.

Computerworld it-jobbank
– Stand nr. 46

www.cocuura.dk

Stærke relationer og en god kultur er et stærkt
konkurrenceparameter

En god frokostordning er ikke længere nok til at
tiltrække og fastholde dygtige medarbejdere.
Medarbejderne vil involveres, jobbet skal give
mening, og de vil være en del af at stærkt
fællesskab.

Cocuura hjælper virksomheder med at styrke
relationerne og skabe en stærk kultur, hvor man
tør at tale om alt det, der er svært. Til fordel for
både trivslen, sundheden, fællesskabet og
bundlinjen.

I vores digitale læringsunivers giver dygtige profiler
fra erhvervslivet, sportens- & den sundhedsfaglige
verden medarbejdere og ledere inspiration og
læring til både forebyggelse, damage control og
videndeling. Læring og hjælp når som helst, hvor
som helst.

Kig forbi og hør, hvordan vi sammen kan øge jeres
trivsel, mentale sundhed - og konkurrenceparameter.

Cocuura ApS
– Stand nr. 158

Styrk dit team og din virksomhed

Med 20 års erfaring i at forme sunde og robuste
teamkulturer i dansk erhvervsliv, er CoastZone
klar til at hjælpe jer med at udvikle et stærkere
samarbejde og bane vejen for stærkere resultater.
Vi skaber teamoplevelser og udviklingsforløb, der
bygger på jeres konkrete ønsker og behov, og
som hviler på dokumenteret viden om effektivt
samarbejde og aktiv læring.

Uanset virksomhedens størrelse og branche, er
jeres medarbejdere det mest værdifulde aktiv.
Ingen teams eller virksomhedskulturer er identiske,
og derfor skræddersyr vi alle forløb. Vi hjælper jer
med at navigere i teamets specifikke udfordringer
og udnytte de muligheder, der allerede er til stede.

Sammen etablerer vi et solidt fundament, der er
nødvendigt for at igangsætte en positiv udvikling
med vedvarende effekt. Er du og dit team klar til
at løfte jeres performance og trivsel til det næste
niveau?

CoastZone A/S
– Stand nr. 72 og 84

www.coastzone.dk

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge D

domeba distribution GmbH udvikler digitale løsninger
til alle krav om compliance management inden for
områderne sundhed, sikkerhed, kvalitet og miljø
(HSQE) og menneskelige ressourcer (HR). For et
sikkert, enkelt og bæredygtigt arbejdsmiljø!

Med over 20 års markedserfaring og talrige
referencer fra alle brancher er domeba en af de
førende udbydere af HSQE-softwareløsninger til alle
virksomhedsstørrelser.

Kerneproduktet er compliance management-
software iManSys. Funktionerne omfatter bl.a.
tilrettelæggelse af arbejdsmedicinske kontroller og
medarbejderinstruktioner samt kompetencestyring.

Kontakt: +45 72 44 41 00

www.domeba.dk

domeba distribution GmbH
– Stand nr. 91

www.degoan.dk

Degoan letter flere byrder for HR. Det gør vi med
den aktive og digitale personalehåndbog, som
ligger på mobilen.

Degoan sikrer:

• at opdatering sker løbende, når der er nye
 regler, forordninger og love fra myndighederne

• at medarbejderne kender virksomhedens
 værdier, regler og retningslinjer

• at budskaberne er klare og lette at forstå

• at HR kan sende beskeder på sms og mail til
 enkelte eller alle medarbejdere

• at HR kan følge med i søgninger, så man
 kan få et forvarsel, hvis der søges meget på
 mobning, stress eller lignende

• at HR sparer tid på at lave personalehånd-
 bogen – Degoan har skrevet 80-90% af
 teksterne, så det tager kun 7-8 timer at gøre
 den færdig

• at HR sparer tid og penge på ikke at skulle
 besvare spørgsmål, som medarbejderne let
 kan få svar på – via mobilen!

Vil du høre mere?
Så besøg os på stand 147!

Degoan
– Stand nr. 147

www.dit.dk

Dansk IT er en uafhængig interesseorganisation
inden for IT og digitalisering. Dansk IT spiller en
afgørende rolle i at fremme og udvikle digitalise-
ringen og it-innovationen i Danmark.

Vi repræsenterer medlemmer fra hele landet både
fra den offentlige- og private sektor. Dansk IT
arrangerer blandt andet konferencer, webinarer,
kurser og netværk, hvor medlemmer kan udveksle
erfaringer og lære af hinanden og eksperter inden
for forskellige områder af IT.

Dansk IT's fokusområder inkluderer IT-sikkerhed,
AI, dataetik, IT-ledelse og meget mere. Dansk IT
arbejder for at fremme og understøtte IT, hvor dette
skaber værdi for samfundet og den enkelte. Vi samler,
styrker og udvikler IT-brugere og IT-professionelles
kompetencer og faglighed.

Kom forbi vores stand og hør, hvordan du kan
kompetenceudvikle dig selv og dine medarbejdere
med et medlemskab.

Dansk IT
– Stand nr. 16

www.danskhr.dk

Bliv en del af DANMARKS STØRSTE NETVÆRK
FOR HR

Skal HR være med til at skabe endnu bedre
resultater for din forretning?

DANSK HR er Danmarks største forening og faglige
netværk for HR-professionelle. Vi er HR-afdelingens
videncenter, og vi understøtter dig i dit arbejde med
at skabe resultater og forbedre konkurrenceevnen i
din organisation.

Med DANSK HR får du:

• HR-viden
• HR-rådgivning
• HR-netværk

Du får mulighed for at være med i en netværks-
gruppe, deltage på HR & juridiske webinarer og får
HR-strategisk og juridisk rådgivning med DANSK
HR.

Messetilbud: Meld dig ind i DANSK HR på messen
og få et PLUS-medlemskab til halv pris.
(Normalpris 4.560 kr + moms).

DANSK HR
– Stand nr. 167, 169 og 171

www.sygeforsikring.dk/erhverv

Personalegode – med et smil.
Med en tandforsikring hos "danmark" Erhverv
får alle en god grund til at bevare smilet, når
turen går til tandlægen.

Tandlægeregninger kan være dyre. Men en tand-
forsikring giver tilskud til en del af udgifterne hos
tandlægen. Alle medarbejdere får tryghed i øko-
nomien og sundere tænder med en tandforsikring.
Det betyder øget livskvalitet og glade medarbejdere.

Med "danmark" Erhverv i ryggen er I sikre på at få
en god dækning, høj service og en unik håndtering
af jeres tandforsikring. Og alle medarbejdere får
glæde af lavere tandlægeudgifter.

Sygeforsikringen "danmark"s mangeårige erfaring
og samarbejde med tandlægerne i Danmark giver
os den viden, der skal til, for at sikre vores kunder
en god dækning. Vi har ingen aktionærer eller
kapitalfonde, der skal tjene på os. Det betyder, at
vores kunder altid er i fokus.

Ingen overraskelser - det fungerer!

"danmark" Erhverv
– Stand nr. 114

www.dailybizz.dk

Lønbehandling hos uafhængig, erfaren, kompetent
og tilgængelig rådgiver.

Hos Dailybizz kan vi tilbyde assistance i forbindelse
med interim eller outsourcing af din virksomheds
lønbehandling.

Hos Dailybizz er fokus på behandling af dansk løn
samt diverse indberetninger, herunder fx skyggeløn
for udstationerede medarbejdere.

Vores erfarne lønspecialister forstår og imødekom-
mer kundernes individuelle behov, under hensyn
til gældende lovkrav samt opfyldelse af kvalitets/
compliance krav. Tilgængelighed og konfidentialitet
er en selvfølge i vores daglige arbejde.

Vores lønspecialister er scenevante i samarbejdet
med såvel økonomi-, skatte- som HR-medarbejdere.
Endvidere har vi stor erfaring med lønbehandling for
1 – 1.000+ medarbejder virksomheder.

Er der behov for en beskrivelse/optimering af
eksisterende lønprocesser tilbyder vi naturligvis også
dette.

Kontakt:
Tlf.nr.: +45 3555 3000

Dailybizz.dk
– Stand nr. 4

www.borsen.dk/job

Nå de mest attraktive kandidater med Børsen

Vi har gjort det nemt for dig at blive synlig for
Danmarks mest attraktive og veluddannede kandi-
dater gennem markedsføring af dit jobopslag på de
bedste placeringer på Børsens platforme.

Børsens brugere er kendetegnet ved at være
beslutningstagere, specialister og kandidater på
C-level niveau inden for mange forskellige brancher.
Men selvom Børsens læsere allerede sidder i
attraktive stillinger, så er en stor andel af dem
passive jobsøgere, som altid holder sig orienterede
om nye karrieremuligheder, fordi succes og høje
karriereambitioner står på øverste hylde i deres
personlige værdisæt.

Læs mere på borsen.dk/job

Dagbladet Børsen
– Stand nr. 68 og 70

www.d4infonet.dk

D4 tilbyder et brugervenligt og sikkert whistleblwer-
system, som lever op til lovgivningen.

Fra den 17. december 2023 bliver det lovpligtigt
for virksomheder med flere end 49 medarbejdere
at etablere en whistleblowerordning.

En whistleblowerordning skal gøre det muligt
for alle, helt anonymt, at indberette ulovlige eller
kritisable forhold på arbejdspladsen. Derudover
signalerer det indad- og udadtil, at virksomheden
aktivt arbejder for at sikre transparens, inddragelse
og god ledelse på alle niveauer. I kan få D4’s
whistleblowersystem til en konkurrencedygtig pris.

Hos D4 servicerer vi både private og offentlige
virksomheder, ligesom vi er repræsenteret i en
lang række forskellige brancher, fx: fødevare,
medicinal, offshore, logistik og transport samt
mange forskellige typer af produktionsvirksomheder.

D4 ApS
– Stand nr. 95

Fremtidens HR Impact
platform findes – og
den venter på dig
Din største udgift er sygdom og tab af dygtige medarbejdere.
Men der findes en verden, hvor du forudser og forebygger,
hvor du når at samle trådene, før det er for sent. Denne
verden hedder Woba.

I dag hjælper Woba mere end 500 virksomheder verden over
og tusinder af kyndige HR-folk og ledere med at bruge med-
arbejdernes feedback fra tilfredshedsmålinger (heriblandt den
lovpligtige APV, Trivselsmåling, Engagement, eNPS, samt mange
flere) til at forudse og forebygge risici for tab af talent.

Arbejdsrelateret stress og opsigelser er stigende og der opstår
kontinuerligt flere uløste problemer. CEO & co-founder, Malene
Madsen, der grundlagde Woba, da hun som forskningassistent i
arbejdsrelateret stress så problemets betydning. Her tog hun en
beslutning med medstuderende Mikkel Bindesbøl - en beslut-
ning om at gøre en forskel.

Woba hjælper dig med at kigge ind i fremtiden
I alt for mange år, har medarbejdertilfredshedsmålinger været
målet i sig selv. Det har været standard tilgangen at køre
gentagne undersøgelser i flere forskellige systemer for at få de
samme resultater uge efter uge.

Denne forældede proces har tvunget både HR og lederne til at
følge reaktivt op, når skaden først er sket. Det har resulteret i en
voksende kynisme, opsigelser, mere stress og flere sygemelding-
er - for ikke at nævne, at man drukner i data.

Men der er en bedre måde at gøre det på. Hvor du undgår
forældede data og ikke skal handle reaktivt. Forestil dig en hver-
dag, hvor du kan kigge direkte ind i et centraliseret system og se
fremtiden, hvor du kan handle proaktivt og eliminere risici - før
de bliver til virkelighed.

Denne realitet er her og den hedder Woba.

Er trivsel en udgift eller en investering?
Du husker stadig frustrationen fra sidste gang du skulle argu-
mentere til CFO’en for at få budget til dit næste trivselssystem.
Du fik at vide, at det er en udgift, og uden en reel business case
som bevismateriale var det svært at argumentere for, at dit nye
system rent faktisk er en investering.
Woba har udviklet den første all-in-one HR impact platform, der

bruger medarbejdernes feedback til ikke blot at forudse og fore-
bygge risici for tab af talent - men desuden beviser det økonom-
iske afkast af HR’s indsats.

Lyder det for godt til at være sandt? Lad os udpensle metodik-
ken.

Woba er baseret på den revolutionerende algoritme og metode
vi kalder The Woba Customer Lifecycle. Denne cyklus er 100% au-
tomatiseret fra opsætning af jeres organisation, til survey, til
AI-powered handlingsplaner og afsluttes med konkrete tal for
det økonomiske afkast via det banebrydende HR impact modul.
Det har aldrig været nemmere at både forudse og forebygge de
største risici for tab af talent i én platform - men også at vise reel
business impact i en overskuelig ROI rapport som kan fremvises
til topledelsen - og CFO’en.

Wobas resultater
Woba har i sidste ende kun en vision – at skabe en bedre verden
at arbejde i. Der er mange måder at gøre det på, men vi tror på,
at vi har fundet den hellige gral. Det er vel og mærke ikke nok
at vi selv tror på det, så vi kan også bevise vores resultater med
konkrete data:

21% forbedret trivsel og sundhed
32% reduktion i sygefravær
500% ROI i forhold til lavere sygefravær

Ønsker du at være en del af fremtidens løsning på at holde på
dine talenter ligesom 500 andre kunder? Mød os på stand 78 til
Træfpunkt HR d. 4-5 oktober. Vi kan uden tvivl gøre en forskel for
dig og din hverdag i HR.

Vil du høre mere?
Kontakt os for at booke en live demo af vores platform eller bliv
klogere på Woba.io.

salg@woba.io
+45 40 31 50 30

 2023
MESSEAVIS

www.elvium.com

Elvium nok det mest intuitive
rekrutteringssystem

Vidste du, at med den rette rekrutteringsløsning kan
du øge antallet af ansøgere på dine stillingsopslag
med langt over 100 %?

Dette ved vi, da vi fik lov at være fluen på væg-
gen til et internt møde i HR hos en af vores store
kunder. De fik før skiftet til Elvium 2-3 ansøgere
på en række stillinger og efter skiftet får de ca. 50
ansøgere pr. Stillingsopslag.

Vil du høre mere om, hvordan det fungerer så kig
forbi.

Elvium
– Stand nr. 18, 20 og 22

Udstillere i alfabetisk rækkefølge D – E

www.emply.dk

Emply
– Stand nr. 32, 34, 36, 38, 50, 52, 54 og 56

Et HR-system der samler alle dine processer

Med Emply får du et fleksibelt og brugervenligt HR-system, der understøtter den fulde medarbejderrejse fra
rekruttering til fratrædelse og giver dig mulighed for at træffe datadrevne beslutninger. Med automatiserede
og strømlinede processer kan du gøre det komplicerede enkelt samtidig med, at du skaber værdi for din
virksomhed, ledere og medarbejdere.

Emplys moduler:

• Medarbejdermodulet
 Få fuldt overblik over alle organisationens medarbejdere. Find nemt stamdata, fraværsoplysninger,
 individuelle udviklingsplaner, kontrakter og certifikater, og administrér løndata.

• Rekrutteringsmodulet
 Ansæt topkandidater med vores brugervenlige og fleksible rekrutteringsmodul. Gennem strukturerede
 og automatiserede processer skaber du en bedre oplevelse for både dig og dine kandidater samtidig
 med, at du sparer tid og ressourcer.

• Onboardingmodulet
 Tilrettelæg vellykkede pre-, on- og offboarding-forløb i vores onboardingmodul. Her kan du nemt
 kommunikere, følge op og holde overblik over hele processen. Grundig onboarding skaber loyale og
 motiverede medarbejdere, der præsterer hurtigere og fastholdes i længere tid. Dét betaler sig!

• Læringsmodulet
 Skab et læringsunivers for dine medarbejdere, hvor de kan udvikle deres kompetencer og blive endnu
 bedre. Løbende læring og udvikling bidrager til at motivere og fastholde dine medarbejdere samtidig
 med, at de bliver endnu mere værdifulde for din virksomhed.

• Feedbackmodulet
 Øg trivsel og udvikling i din virksomhed med løbende feedback. I vores feedbackmodul sikrer du, at
 dine medarbejdere automatisk bliver indkaldt til samtaler, så de føler sig set og hørt. Du kan også lave
 skræddersyede udviklingsplaner, udsende surveys og lave 360-graders feedback.

Læs mere og book en demo på emply.dk

En ny og ligetil måde at guide medarbejdere i
forløb. Så du fremmer læring og tilknytning -
uden, at din tid løber løbsk.

Med Guide kan du bygge digitale læringsforløb til
dine medarbejdere, der skal introduceres, støttes og
vejledes gennem et givent forløb over tid.

Fx. kan du lave en pre-onboardingGUIDE til nyansatte,
en efteruddannelsesGUIDE til seniormedarbejdere
eller en re-onboardingGUIDE til medarbejdere, der er
tilbage fra orlov. Kun fantasien sætter grænser.

Sådan gør du:

1. Kortlæg forløbet
2. Byg dit eget indhold
3. Tildel guiden som app

Du tilgår Guide-platformen via din browser. Derfor
kan du begynde i morgen.

Med Guide kan du altså:

• Samle alt dit onboardingmateriale ét sted og
 give nem adgang
• Strukturere materialet over tid på en appetitlig
 måde
• Skabe mulighed for indsigt og opfølgning

Få en demo på, hvordan du guider ved at give den
rette information på relevante tidspunkter i
læringsforløbet.

www.makeaguide.dk

Emento A/S
– Stand nr. 149

e-stimate udvikler og leverer professionelle
personlighedstests, teamprofiler, IQ-test og
HR-analyser.

Vores profiler og koncepter er særligt kendetegnet
ved, at de er forskningsbaseret, men samtidig lette
at forstå og anvende i praksis.

Vi tilbyder en komplet palette af HR-værktøjer, som
bruges til rekruttering og udvikling. Med blot én
certificering får du adgang til alle vores profil- og
testværktøjer: e-disc, e-interpersonal, e-fivefactor,
teamprofilen, e-asy360 og IQ Potential.

Vi har base i Danmark med partnere i hele Norden,
Europa, Kina, Australien og USA og har certificeret
mere end 2000 konsulenter verden over. Vores
kunder er alt fra konsulenthuse, HR konsulenter i
private- og offentlige virksomheder, sportsklubber,
uddannelsesinstitutioner, teambuilding- til
rekrutteringsvirksomheder.

www.e-stimate.dk

e-stimate international
– Stand nr. 19

En medarbejderapp som samler hele jeres
virksomhed!

Når afstanden er stor til medarbejderne, bliver det
svært at skabe en god kultur, hvor medarbejderne er
engagerede og involverede.

Med Ekko app har alle lige mulighed for at tilgå
informationer, et socialt sammenhold og alt hvad
man skal bruge som medarbejder for at føle sig som
en værdsat del af virksomheden.

Kommunikation for alle
Nå medarbejderne lige dér hvor de er med nyheder,
chatgrupper, dokumenter, håndbøger og en sociale
væg mm.

Onboarding
Få medarbejderne med fra start og fasthold dem
med træning og certificering.

Arbejdsmiljø
Gennemfør APV på distancen og gør det nemt for
medarbejdere at registrere nærvedhændelser og
ulykker.

Kom forbi vores stand og tal med vores eksperter,
deltag i vores konkurrence og få en gratis skrædder-
syet demo-app med hjem.

Kontakt os på +45 71 74 72 10
Eller læs mere på www.ekkoapp.dk/medarbejder-app

www.ekkoapp.dk

Ekko app
– Stand nr. 97

www.genopliv.dk

Førstehjælpskurser - praktisk + e-læring

Vi tilbyder førstehjælpskurser i hele landet, hvor du
bliver undervist af rigtige paramedicinere fra den
danske ambulancetjeneste.

Vores kurser er godkendte og af højeste kvalitet.
Kurserne afvikles med en kombination af e-læring
og praktisk træning. På den måde kan vi forkorte
kurset uden at gå på kompromis med kvaliteten,
samt give adgang til resultat feedback efter jeres
ønske.

Genopliv tilbyder professionelle løsninger indenfor
flere grene af livreddende indsats. Fællesnævneren
for vores løsninger er, at de ved anvendelse øger
chancen for overlevelse.

E-læring og resultatdata på et enkelt link

Vi leverer e-læringen til dine medarbejdere på ét
enkelt link fra Easypiecylink®. Via E-læringsplatform
hvor du kan udgive undervisning og teste dine
kursister. Platformen giver kursisterne nem adgang
uden login, og dig nem adgang til resultatdata.

Easypiecylink/Genopliv
– Stand nr. 143

Rejser til og fra arbejde

Rejs med DSB Erhverv og spar både penge og
CO2

Virksomheden kan uden omkostninger bestille et
Erhvervskort eller et Virksomhedskort til medarbejdere.

Erhvervskort er et pendlerkort med indbyggede
skattefordele for dig som medarbejder, uden
omkostning for virksomheden.

• Gælder transport mellem bopæl og arbejds-
 plads
• Har du mindre end 24 km til arbejde, er der
 helt sikkert penge at spare. Du kan spare helt
 op til 50%
• Kan bruges i tog, bus og metro i hele hoved-
 stadsområdet

Virksomhedskort er et firmabetalt pendlerkort
til medarbejderne, så de kan bruge rejsetiden på
arbejde eller afslapning.

• På Sjælland leveres 2-8 zoners pendlerkort
 (zone 1-99) i DOT Billetter app
• Uden for zone 1-99 bestilles og leveres
 Virksomhedskortet i DSB appen
• Fakturering sker direkte til virksomheden

Læs mere på dsb.dk/erhverv og mød os på messen,
hvor du kan høre mere om DSB Erhverv

www.dsb.dk/dsb-erhverv

DSB
– Stand nr. 119

GULD-
SPONSOR

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge E –F

www.franklincovey.dk

Vi hjælper vores kunder med at opnå nye resultater,
som kræver adfærdsændring hos den enkelte og
kollektivt i organisation indenfor:

• Udvikling af dygtige ledere på alle niveauer.

• Opbygge vaner der styrker effektiviteten for
 den enkelte og i samarbejdsrelationer.

• Skabe en inkluderende tillidskultur.

• Styrke eksekveringsevnen på de strategiske
 mål.

For at skabe varig adfærdsændring er vores tilgang
baseret på en ”indefra og ud” tilgang, hvor vi
indleder med at arbejde med medarbejdernes
paradigme – hvordan de ser sig selv og verden.
Det er afgørende fordi vores handlinger og måden
vi vælger at interagere med andre, i høj grad påvirkes
af vores paradigme.

Vores læringsindhold er baseret på tidløse princip-
per omkring menneskelig effektivitet og designet til
at hjælpe folk med at ændre mindset og adfærd.

FranklinCovey Denmark A/S
– Stand nr. 142

www.flowsparks.com

FLOWSPARKS is an e-Learning software and service
provider that focuses on the ease to develop enga-
ging learning experiences.

We offer the FLOWSPARKS authoring platform, LMS
and FastPass. The authoring-tool consisting of
e-Learning templates that are didactically, graphically,
and technically supported. This provides clients full
autonomy for the creation and optimisation of
digital training.

FLOWSPARKS’ LMS and FastPass cover the distribu-
tion, reporting and administration of your
e-Learning for different objectives.

On top of that, FLOWSPARKS also operates as an
e-Learning service provider, assisting clients in the
development of online learning programs through
every step of the way.

FLOWSPARKS
– Stand nr. 27

www.finansraadgiverne.dk

Vi giver råd til en rigere fremtid

Finansrådgiverne hjælper virksomheder, deres
medarbejdere og privatpersoner med altid at have
de rigtige pensionsløsninger og den rigtige
sammensætning af de forsikringer, der følger med.

Det gør vi gennem uvildig, nærværende og personlig
rådgivning og skræddersyede løsninger, der passer
præcis til behov og livssituation.

Vi rådgiver gennem hele arbejdslivet. Og vores
Seniorrådgivning giver samlet overblik over pension,
opsparing og formue, så der er det bedste grundlag
for en god økonomi i den tredje alder.

Vores analyser viser, at 9 ud 10 har forkerte dæk-
ninger i forsikringerne i deres pensionsordning.
Vi kan hjælpe dig med at sikre, at det ikke sker for
din virksomhed og jeres medarbejdere – eller dig
som privatperson.

Det skaber mere værdi for virksomheder,
medarbejdere og private.

Besøg vores stand og hør, hvad vi kan gøre for dig.

Finansrådgiverne A/S
– Stand nr. 86

Styrk jeres medarbejdersundhed, arbejdsmiljø
og generelle trivsel - vi leverer den komplette
sundhedsløsning, Sundhedshjælp Business.

• Sundhedsteam - 360° rådgivning

• Hurtig diagnose med tovholder -
 hurtig udredning, hjælp gennem komplekse
 sundhedssystemer

• Fysisk forebyggelse og behandling -
 fysioterapi og kiropraktik, genoptræning efter
 operation

• Mental forebyggelse og behandling -
 psykologiske konsultationer, stresscoaching,
 akut krisehjælp

• Onlinelæge - hurtig adgang til videokonsul-
 tation - også aften og weekend

• Patienttransport - kørsel til og fra under-
 søgelse ifm. Hurtig diagnose, akut behandling,
 og operation

Mange sundhedsløsninger aktiveres først, når skaden
er sket, men det skaber større værdi at sætte ind,
før en skade eller sygdom bliver længerevarende.

Besøg os og få inspiration og et gratis mini-
sundhedstjek.

Spørgsmål? Ring 70330404

www.falckhealthcare.dk

Falck Healthcare
– Stand nr. 156 og 166

www.facilitate.dk

Plug'n'play HR- og ledelsesværktøjer inspireret
af gamification til optimering af møder og
medarbejdersamtaler om arbejdsglæde.

Engagér ledere og medarbejdere gennem ligeværdig
dialog. ‘Medarbejdersamtale om arbejdsglæde’ er
et dialogværktøj, der guider leder og medarbejder
igennem en åben, ligeværdig og fokuseret samtale
om medarbejderens oplevelse af, hvad der giver
arbejdsglæde. Værktøjet kan også bruges til ansæt-
telsessamtaler, teamsamtaler og lederudviklings-
samtaler.

Mødespillet ‘Optimér de faste møder’ tager tem-
peraturen på mødekulturen på de faste tilbage-
vendende møder og er en effektiv øjenåbner for
uhensigtsmæssige vaner og rutiner. På blot 2
timer bliver I guidet igennem en ligeværdig dialog
om, hvordan I kan forbedre jeres møder betydeligt.

Kom forbi vores stand og prøv værktøjerne.

Facilitate
– Stand nr. 140

Vi måler personlighed for at støtte lederes og
organisationers trivsel, udvikling og vækst.

Det gør vi ved:
• At individet er i centrum for det vi tilbyder.
 Vi arbejder også med teams og organisationer
 for at støtte ledere til at få det bedste ud af
 deres medarbejdere. Det starter altid
 med selvindsigt.

• Vi understøtter alle processer og aktiviteter
 med omfattende data om personlighed og
 værdifulde indsigter - intuitive og umiddelbart
 anvendelige for enkeltpersoner og virksom-
 heder.

• Vores løsninger er baseret på individets
 unikke personlighed og virksomhedens behov.

Derfor gør vi det:
• Vi hjælper ledere med at skabe større selvind-
 sigt i stil, virkning og effektivitet.

• Vi skaber indsigt i teamdynamik med det
 formål at styrke relationer og accelerere team
 præstationer.

• Vi støtter ledere i at skabe en kultur af tillid,
 psykologisk tryghed og organisatorisk resiliens.

www.facet5global.com

Facet5
– Stand nr. 137

Sådan forebygger I skærmøjne og
nærsynethed i et digitalt arbejdsliv

Digitaliseringen og de mange skærmtimer kan ses
på øjensundheden.

Skærmarbejde er ensidigt gentaget arbejde for
synet, og kan give symptomer som:

• tørre trætte øjne
• problemer med at fokusere
• hovedpine og anspændthed
• koncentrationsbesvær og sløret syn

Tilstanden kaldes for skærmøjne, og kan bidrage
til udvikling og forværring af nærsynethed, der er i
kraftig stigning.

Digitale arbejdspladser bør give medarbejderne
viden om sunde synsvaner og øjensundhed foran
skærmen.

Med EYEFULNESS™ foredrag og workshops får I:

• sunde synsvaner
• simple øvelser til at forebygge skærmøjne/
 nærsynethed

Det er nemt og kan bruges med det samme. Det har
en gavnlig effekt på såvel øjne som fysisk og mental
trivsel.

Kig forbi stand 150 og bliv klogere på øjensund-
hed i en digital verden.

www.charlottebang.dk/eye

Eyefulness v. Charlotte Bang
– Stand nr. 150

www.evovia.com/da

Brugervenlige ledelsesredskaber til at styrke
dialogen mellem leder og medarbejder med
fokus på motivation, udvikling, resultater og
fastholdelse.

Som bruger får du adgang til alle redskaber inden
for tre områder:

Medarbejderdialoger
 • MUS • Løbende 1:1 • Teamdialog • Onboarding
 • Offboarding

Kompetenceredskaber
 • Kompetence-spindelvæv • Kompetenceudvikling
 • Avanceret CV • 360 graders leverevaluering

Trivsel & arbejdsmiljø
 • APV • Sygefraværsdialog • Survey • Hændelser

Processer og indhold skræddersyet til organisatio-
nen. Grafiske overblik giver benchmarks til intern
sparring, mens lederen får én handlingsplan, hvor
remindere pr. mail sikrer opfølgning.

Ledelsen/HR har et godt overblik.
 • Introkursus for alle ledere
 • Enkelt og hurtigt at implementere
 • Cloudbaseret: Ingen installation
 • Fuld API-integration af HR-stamdata
 • Flere sprog
 • Fungerer også på iPad og Mobil
 • Inkl. support

Evovia
– Stand nr. 2

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge F – G

www.gramgroup.se/da

GRAM Group består af Hotel Skansen, Hotel
Riviera Strand og Torekov Hotell samt flere
restauranter i Båstad og på Bjärehalvøen.

Sydsverige, er mindre end to timers kørsel fra
København. Alle med deres egen personlighed og
karakter, men med den samme fælles følelse. En
følelse skabt af atmosfære, passion og personlighed
på en stærk destination, der tiltrækker både
individuelle gæster og virksomheder hele året rundt.

KONFERENCEPAKKER TIL ALLE BEHOV

Tag en pause fra kontoret, og lad ideerne spire frem
i en afslappet atmosfære ved havet, omgivet af
natur, frihed og flotte omgivelser. I skal rejse hertil
for beliggenhedens skyld, for interiøret i moderne
art déco-stil, maden og den høje komfort. Vi har
noget, der passer til alle behov.

En konference hos os er ikke kun arbejde. Det er
noget særligt. Noget, der får vores grupper til at
vende tilbage igen og igen. Det kan være morgen-
dukkert i Kallbadhuset. Det kan være atmosfæren.
Det kan være alle muligheder omkring madkultur
og aktiviteter. Og ikke mindst vores dedikerede
konferencepersonale, der sørger for at det hele
forløber forrygende.

GRAM Group; Hotel Skansen Båstad,
Riviera Strand & Torekov Hotell
– Stand nr. 76

www.grade.com/dk

Grade – Fleksible løsninger inden for Talent
Management

Grade hjælper sine kunder med at opbygge en stærk
organisation ved hjælp af løsninger, der tiltrækker,
rekrutterer og udvikler engagerede medarbejdere
med de rette kompetencer. De skalerbare produkter
inden for Talent Management kan bruges helt selv-
stændigt eller sømløst integreret - for en bæredygtig
kompetenceforsyning.

De 1000+ kunder findes både inden for den private
og offentlige sektor. Grade vokser stærkt og har lige
nu kontorer i København, Lund, Stockholm, Trollhättan,
Oslo, Bodø og Helsinki.

Produkter:

• Rekrutteringsværktøj
• Karrieresider
• Rekrutteringsmarketing
• Digital referencekontrol
• Digital kandidatfeedback
• Digital onboarding
• Komplet LMS
• Pulsmålinger af medarbejderengagement
• Målfastsættelse og medarbejdersamtaler
• Digital kompetencestyring
• Digital løsning til medarbejderundersøgelser
• E-learning

Grade
– Stand nr. 124 og 134

www.getsession.dk

Session tilbyder online erhvervscoaching over
hele verden samt styrke-baseret ledelses- og
organisationsudvikling med et globalt team af
coaches og konsulenter.

Vores vision er en verden med god ledelse og
bæredygtige organisationer. Sessions mission er at
demokratisere adgangen til erhvervscoaching af
høj kvalitet og ophæve økonomiske og logistiske
barrierer for professionel udvikling. Uanset hvor
dine medarbejdere befinder sig i verden, eller hvilke
barrierer de står over for, så kan de få adgang til
transformativ erhvervscoaching af høj kvalitet
gennem Session.

Vi understøtter leder- og organisationsudvikling og
faciliterer skræddersyede coachingforløb, der opfyld-
er både individuelle karriere- og udviklingsbehov
samt organisationens strategiske behov.

GetSession.com
– Stand nr. 80

www.garuda.dk

Garuda har siden 1982 udviklet avancerede og
dybdegående personprofiler og HR-værktøjer, som
kvalificerer HR-processerne fra rekruttering over
udvikling og fastholdelse til outplacement.

Både personprofiler og øvrige HR-værktøjer bygger
på et solidt videnskabeligt grundlag og et værdisæt
om at skabe balance mellem mennesker.

Garuda henvender sig til det skandinaviske marked
og har kontorer i Danmark, Sverige og Norge. Vi har
en lang række loyale kunder inden for det offentlige
og det private erhvervsliv.

Garudas univers består af personprofiler, kognitive
tests og digital rekruttering. Desuden tilbyder
Garuda konsulentydelser inden for rekruttering og
udvikling af medarbejdere såvel som ledere.

Besøg os på stand 59 og 61.

Garuda AS
– Stand nr. 59 og 61

www.gais.dk

Mål, forstå og forbedr arbejdslysten med GAIS!

GAIS er et datadrevet og forskningsbaseret værktøj,
der giver overblik over trivslen i jeres organisation.
GAIS hjælper med at prioritere indsatser og
giver inspiration, guides og værktøjer til at forbedre
arbejdslysten.

Med GAIS får I:

• Et brugervenligt trivselsværktøj, der gør det
 nemt og håndgribeligt at arbejde med trivsel

• Trivselsmåling baseret på 7-faktorer, der har
 den største betydning for arbejdslysten

• Individuelle rapporter til alle medarbejdere

• En overordnet rapport samt særskilte rapporter
 for alle enheder

• APV-måling med branchespecifikke spørgsmål
 og anbefalinger

• Digitalt handlingscenter, der gør det nemt at
 holde overblik

God arbejdslyst er for alle, og det skal ikke være
kompliceret eller dyrt. Gå i gang med GAIS med det
samme på gais.dk

GAIS
– Stand nr. 65

www.futurefactor.dk

Future Factor tilbyder Læringskunst® med
kvalitetsprodukter.

Udviklet af professionelle til professionelle.

Future Factor er Skandinaviens største udbyder
af materialer til (grafisk) facilitering, teambuilding
og undervisning.

Via webshoppen www.futurefactor.dk har du
adgang til over 1.000 artikler, som gør den gode
underviser endnu bedre med kvalitetsprodukter fra
verdens bedste udbydere som:

• Neuland®, Tyskland - faciliteringsudstyr
• Metalog®, Tyskland - teambuildingsudstyr

Vi har opfundet ordet ”læringskunst”, da læring
kræver professionelle facilitatorer, som anvender
professionelle værktøjer: facilitator tasker, funk-
tionelle flipover, grafiske templates og teambuilding
udstyr. Vi udbyder de bedste åbne kurser i grafisk
facilitering, facilitering og teamudvikling og kan
også gøre din næste firmadag til en lærerig dag
med stort udbytte.

Besøg os på stand 39.

Future Factor ApS
– Stand nr. 39

www.frellsen.dk

God kaffe. Hele bønner. Frisk mælk - det bedste
personalegode du kan give dine kolleger hver
dag, året rundt.

Vi byder på en god kop kaffe - og viser vores
NYHEDER og drøfter hvordan jeres kaffeløsning kan
se ud.

Med Frellsen Kaffe kan vi være med til at give glade
og tilfredse medarbejdere - Vi levere hver 6. kop
kaffe til danskere på job - skal vi også levere din?

På gensyn hos Frellsens Kaffe.

Frellsen Kaffe
– Stand nr. 33 og 51

www.freehandcoffee.dk

Skab medarbejderstolthed med en bæredygtig
kaffeløsning fra Freehand Coffee.

Vi leverer kaffeglæde i form af lækre maskiner og
ingredienser til dine medarbejdere og kunder. Alle
vores produkter har en skarp bæredygtighedsprofil
og dermed kan du for alvor nyde din kaffe med god
smag i munden.

Vi har egne kaffeplantager og kender bonden bag
bønnen. Det er din garanti for høj kvalitet og at vi
sikrer bonden en fair betaling nu hvor vi har skåret
mellemmændene væk.

Vælger du vores delikate PURO kaffe er du med til
at beskytte regnskoven. Det har vi gjort siden 2005
hvor vi har beskyttet 20m2 regnskov for hvert kg
kaffe. Det er blevet til et areal på størrelse med
Bornholm (524km2).

Kig forbi og smag vores kaffe - vi garanterer for en
oplevelse der giver god smag i munden i mere end
en forstand.

Freehand Coffee Company
– Stand nr. 118 og 120

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge G –H

www.hultef.com

Hult EF Corporate Education creates the world’s
change-makers by transforming the way they
communicate, perform, and lead.

We offer language and communication, coaching,
leadership and organizational development to
businesses and governments globally. We do this
by bringing together expertise from three leading
global education organizations:

• EF Education First, the world’s leading private
 education company

• Hult International Business School, the
 internationally acclaimed and triple-accredited
 business school

• The Ashridge Centre for Executive Coaching (ACC),
 the internationally recognised innovator and
 standards provider for the coaching profession.

Hult EF Corporate Education
– Stand nr. 67

HR Tech Partner hjælper HR-afdelinger med
deres digitale transformation.

HR Tech Partners kerneopgave er at yde inte-
rim rådgivning og projektledelse i tværfeltet
mellem HR, Løn og IT samt være med til at
effektivisere og digitalisere fremtidens HR-
afdelinger.

HR Tech Partner arbejder ud fra et digitalt
mind-set, med en mission om at minimere
de manuelle arbejdsgange i HR. Herunder
standardisere og forenkle HR administrative
processer, med henblik på effektivitet og
automatisering.

HR Tech Partner kan bl.a. hjælpe med:

• HRIS projektledelse
• Udfærdige kravsspecifikation til nyt projekt/
 system
• Udvælgelse af HR- eller lønsystem
• Kortlægning af HR IT-landskab
• Strukturere, Effektivisere og digitalisere HR-
 & lønprocesser
• Danne skalérbare processer
• Interim HRIS medarbejder / Projektleder

…og meget mere

Besøg HR Tech Partner ved stand 17 og hør
mere om hvad HR Tech Partner har at tilbyde.

www.hrtechpartner.dk

HR Tech Partner
– Stand nr. 17

www.hotelvejlefjord.dk

Det perfekte konferencested i Trekantområdet til
leder- og organisationsudvikling eller
personalepleje.

Hotel Vejlefjord er i 2023 kåret som ÅRETS
BUSINESS HOTEL vurderet af Small Danish Hotels
gæster og kåret til ÅRETS BEDSTE SPA ved Danish
Beauty Award.

Placeringen er ideel, uanset hvor dine deltagere
kommer fra. Du kommer hertil på kun 18 minutter
fra E45.

I dag benytter vores gæster de skønne omgivelser
til energigivende oplevelser og til at reflektere over
dagens input.

Har du arrangementet – så har vi faciliteterne:
• 7 plenumlokaler med plads op til 220 personer
• 11 mødelokaler • 116 værelser • 43 hektar park,
skov og strand + 20 km stier • De Termiske Bade
& Thalasso Spa

Derudover tilbyder vi:
• Gratis parkering • Ladestationer til Tesla og
andre elbiler

Vi tror på, at en dyb indånding i smukke rammer af
ro, natur og nærvær giver glæde og vilje til at opnå
resultater.

VELKOMMEN!

Hotel Vejlefjord
– Stand nr. 117

www.koldingfjord.dk

Møder og kurser midt i Danmark - midt i naturen.

Historiske rammer, høj gæstekomfort og et dedikeret
konferenceteam til din rådighed. Foruden en enestående
udsigt over Kolding Fjord, moderne værelser og
gastronomiske oplevelser.

På Hotel Koldingfjord har vi plads til jer. Vi har 132
værelser, alle med hver sin egen stemning og charme.

Vores største mødelokale, Magnoliesalen, kan rumme
350 personer. Vi har naturligvis lokaler til ethvert
møde – fra store sale med højt til loftet til små
mødelokaler med udsigt over fjorden. Vores mødelokaler
er lyse og indbydende og indeholder al moderne
AV-udstyr og lever op til fremtidens krav om møde-
faciliteter i stilren og enkel indretning. Det giver
optimale muligheder for en professionel afvikling af
jeres møder og konferencer.

Med hotellet placeret midt i fredfyldt skov og direkte
ved Kolding Fjord er scenen sat til at tilføre jeres næste
møde en helt særlig oplevelse, lidt ekstra krydderi
eller blot en anderledes pause.

Kig forbi vores stand hvor vi er klar til en snak om,
hvordan jeres konference bliver vellykket og værdi-
fuld for deltagerne.

Hotel Koldingfjord er kåret som Danmarks Bedste Venue
2023. Det fejrer vi med lidt lækkerier fra vores eget
konditori - så kig forbi stand 122, inden der er spist op.

Hotel Koldingfjord
– Stand nr. 122

Hogrefe Psykologisk Forlag A/S udvikler og udgiver
psykologiske og pædagogiske test samt trænings-
materialer i tæt samarbejde med og til psykologer
og beslægtede faggrupper såsom lærere, logopæder,
læger, HR-konsulenter m.fl.

Vi tilbyder en lang række personlighedstest
til rekruttering og medarbejderudvikling.

www.hogrefe.com/dk

Hogrefe Psykologisk Forlag
– Stand nr. 153

www.healthinsuranceinstantly.com

Din sundhedsforsikring er utidssvarende!

Mange har en kollektiv sundhedsforsikring. Den
dækker typisk mindre alvorlige sygdomme, mens
alvorlige sygdomme sendes til udredning og be-
handling i det offentlige sundhedssystem.

Som den eneste i Danmark dækker helbredsforsik-
ringen fra Health Insurance Instantly bl.a. hospitals-
indlæggelse, kræft, hjerte- karsygdomme, kronisk
sygdom, medicin og meget mere.

Vi tilbyder forsikringer til private og virksomheder
under mantraet, at enhver sygdom bør mødes med
den bedste behandling, verden kan tilbyde. Derfor
får man både adgang til behandling i Danmark og
internationalt, så man hurtigst muligt kan få den
bedste behandling i verden, uanset hvor. Og der er
frit valg af behandlingssted.

Kom forbi vores stand og få gratis en uvildig sam-
menligning af jeres nuværende sundhedsforskning
ift. vores Helbredsforsikring.

Health Insurance Instantly
– Stand nr. 126

GRØN INDRETNING TIL DIN VIRKSOMHED

Når kontorbeplantning skal være karakterfuld
og unik! Der er mange grunde til at investere i
planter på arbejdspladsen. Det er nemlig bevist at
planter forbedrer luftkvaliteten, øger produktiviteten
og bidrager til trivsel på arbejdspladsen.

Vi laver unikke og skræddersyede løsninger, som
er i tråd med tidens tendenser - og jeres specifikke
behov. Alle planteindretninger designer vi med
samme æstetiske tilgang, som når vi indretter vores
private hjem.

Med Greenify planteservice kan I trygt lægge
ansvaret for planterne over på os, så I kan fokusere
på jeres kerneforretning. Vi planlægger vores
besøg med øje for jeres grønne behov og udfører
arbejdet med faglighed, ejerskab og stolthed. Derfor
garanterer vi også for alle planter fra Greenify som
varetages af vores profesionelle team og udskifter
dem efter behov – helt uden beregning.

www.greenify.dk

Greenify
– Stand: Sofaområder

www.grandhood.dk

Grandhood er firmapension. Men ikke som du
kender. For det må godt være fedt at være pensions-
kunde. Derfor laver vi firmapension, som du synes,
det skal være - helt digitalt.

Digital rådgivning af medarbejdere og integration
til lønsystemer giver mindre administration og intet
dobbeltarbejde modsat din traditionelle pension.

Bare fordi du først skal bruge din pension den dag,
du bliver gammel, behøver oplevelsen af pension
ikke være gammeldags.

Grandhood
– Stand nr. 43

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge H – I – J – K

www.kinnarps.dk

Mennesker er det vigtigste aktiv for enhver
organisation.

Vi analyserer jeres behov og designer attraktive,
ergonomiske og bæredygtige kontorindretninger,
der understøtter jeres faktiske aktiviteter.

Værdiskabende og fleksible miljøer, som fremmer
velvære, kreativitet og effektivitet.

Løsninger, der er designet til nutidens brug, men
som også er klar til at opfylde fremtidens behov.

Kinnarps A/S
– Stand nr. 57

Fremtidens rekruttering handler om indsigt

Kender du jobsøgerne? Det gør vi!

Indsigten til rekruttering af nye medarbejdere
handler om at vide, hvordan de mest velegnede
kandidater finder vej til det rigtige job – uanset om
arbejdskraften bor i Danmark eller udlandet. Den
viden er vores vigtigste værdi, og vi vil gerne dele
indsigterne med dig.

Stil større krav til din employer branding allerede nu

Som et af landets største employer branding bure-
auer er vi skarpe til jobannoncer, der kan motivere
endda de passive jobsøgere og tiltrække de rette
kandidater. Samtidig har vi maskinrummet til at
producere video, karrieresider og kampagner på
tværs af platforme til hele din rekrutteringsproces.

Hvis du forventer at rekruttere i fremtiden, så start
med at kontakte Jobindex. Vi tager viden alvorligt
og samarbejder med små og store virksomheder.

www.jobindex.dk/cms/fremtidens-rekruttering

Jobindex
– Stand nr. 23, 25 og 41

Jobfinder er Danmarks største og mest besøgte
job-og karrieresite for ingeniører, naturviden-
skabelige kandidater, tekniske specialister og
it-professionelle.

Vi er en kommerciel afdeling i Teknologiens Mediehus,
hvor halvdelen af vores kolleger producerer journalistik
inden for alle områder af teknologi, ingeniørfag
og it.

Omkring 70% af ingeniører og it-profiler betegner
sig selv som passivt jobsøgende. Vi har unik
adgang til ingeniører i kraft af vores tilknytning
til IDA og kan herigennem få stillingsopslagene ud
til kandidater, der ikke aktivt vil søge efter nye
karrieremuligheder.

Hos Jobfinder hjælper vi virksomheder med at
aktivere de passive jobsøgende ved, at placere
stillinger/jobannoncer ved relevante artikler på
ing.dk, som er vores online udgave af Ingeniøren
og på vores promedier. De relevante kandidater
som I søger, sidder med stor sandsynlighed og
læser med på vores medier.

www.jobfinder.dk

Jobfinder
– Stand nr. 159

Har I svært ved at holde på medarbejderne, og
er det endnu sværere at tiltrække nye?

Skab bedre medarbejdertrivsel og tiltræk
ressourcer med InstaPaid - en simpel app for
medarbejdere

InstaPaid giver medarbejdere fleksibel adgang til
deres optjente løn og et detaljeret overblik over deres
økonomi i realtid. Vi mindsker økonomisk stress og
styrker deres forståelse og indsigt i privatøkonomi.
InstaPaid kan hjælpe med at skabe værdi og social
bæredygtighed i jeres virksomhed.

Fordele:

• Øget medarbejderfastholdelse og lavere
 personaleomsætning

• Højere medarbejderengagement og nemmere
 vagtplanlægning

• Konkurrencemæssig fordel, særligt ved
 rekruttering

• Tilpasning af app til jeres branding og visuelle
 identitet

InstaPaid er nemt og billigt at implementere. Skab
et arbejdsmiljø, hvor medarbejdernes økonomiske
velvære er i fokus. Besøg vores stand og oplev
mulighederne ved InstaPaid.

www.instapaid.io

InstaPaid
– Stand nr. 24

www.insights.com

Arbejdspladsen er forandret. Det er nu, dine
medarbejdere og ledere har brug for selvindsigt.

Insights Learning & Development er et globalt
udviklingsfirma, der gennem 30 år har arbejdet med
at øge selvindsigten hos enkeltpersoner, teams og
ledere i nogle af verdens førende virksomheder og
organisationer.

Vores anerkendte profilværktøj Insights Discovery®
bygger på verificeret psykologi af Carl Jung.
Med vores firefarvede model (HavBlå, IldRød, SolGul
og SkovGrøn) skabes et fælles sprog, som gør det
lettere at forstå og værdsætte forskellige præferencer
samt at tilpasse adfærd og kommunikation derefter
– også i hybride arbejdsmiljøer! Det skaber mere
effektivt samarbejde og bedre resultater.

Med en akkreditering i Insights Discovery® får du
adgang til profilværktøjet samt vores succesfulde
lærings- og faciliteringsmateriale.

Bliv klogere på dine personlige arbejdspræferencer!
Besøg os på stand nr. 47.

Insights
– Stand nr. 47

INNOMATE HR - få styr på jeres HR-data og sæt
fart på digitaliseringen med automatiserende og
langt smartere arbejsgange.

• Samlet HR-system med sømløs dataflow
 - rekruttering, on/off-boarding, dokument
 håndtering, udlån, ferie, medarbejdersamtaler,
 kompetencer m.m

• Automatiserende HR-processer hele vejen
 igennem

• Håndtering af persondata - fuldt GDPR sikret

• Integration via åbent API

• Kom nemt i gang med indbygget best practise
 og fri starthjælp

• INNOMATE HR tilbydes i en basic, Pro og
 Enterprise udgave

INNOMATE - en del af 24SevenOffice

INNOMATE har i mere end 2 årtier udviklet løs-
ninger, der professionaliserer virksomheders HR-
processer på helt nye måder.

Vi er en del af det nordiske selskap 24SevenOffice,
der med en international platform tilbyder forret-
ningssystemer indenfor HRM, løn, timesregistrering,
projekt-styring, økonomi, regnskab, m.m

www.innomate.com

INNOMATE A/S
– Stand nr. 111 og 113

IMPROV Communication er en international
virksomhed med base i hjertet af København. Vi er
specialiseret i at designe og udvikle workshops og
kurser centreret omkring 'Anvendt improvisation'.

Vores unikke tilgang styrker både teams og individer
med en 'Ja, Og ‘-tankegang og udstyrer dem med
verbale og non-verbale kommunikationsteknikker til
både personlige og professionelle situationer.

Vores skræddersyede sessioner imødekommer for-
skellige behov, herunder ledertræning og -udvikling,
forbedring af virksomhedskultur, træning af personlig
præsentationsteknik og teambuilding til både små
og store arrangementer. Deltagerne oplever at blive
styrket i færdigheder som kommunikation, empati,
innovation samt behovet for at turde fejle og lære
af vores fejl.

Vores workshops bliver ledet af erfarne internationale
trænere, og de foregår i et sjovt, engagerende og
psykologisk trygt læringsmiljø.

www.improv.eu

IMPROV Communication
– Stand nr. 116

www.huone.events/dk

HUONE er et prisvindende møde- og eventcenter,
der tilbyder fuld service til dit møde eller event
iKøbenhavn, Helsinki og Singapore.

HUONE kan det hele!
Møder, træninger, workshops, konferencer, kick-offs,
produktlanceringer, pressemøder og meget mere.
I løbet af vores korte levetid har vi skrevet historie.

Vi er beliggende på to lokationer i Helsinki: Jätkäsaari
og Kamppi, én i Singapore, én i København og flere
vil følge rundt om i verden.

Vi har været vært for mere end 6000 events, vundet
adskillige priser, men vigtigst af alt, bidraget til din
succes.

HUONE Copenhagen
– Stand nr. 168

ET TROFAST
og TROVÆRDIGT grafisk hus

Vi hjælper dig med alt!

• Reklameartikler

• Tryksager

• Messeudstyr

• Miljørigtige løsninger

Vi kunne fortælle den
samme historie som
alle andre. Billige priser
på tryksager og
god service og
bla bla bla ...

Vi vælger en
anden vinkel ...

For os er god dialog,
seriøsitet og langvarige
samarbejder vigtigt – og vi
lader hellere en handel falde
til jorden end sælge noget,
kunden ikke har brug for.
Det mener vi er seriøst
og troværdigt.

Væselvej 1 | 7800 Skive | kontakt@vibla.dk | 70 26 63 00

www.vibla.dk | www.text2stick.com

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge K – L

www.lexoforms.com

Har du styr på persondata?

GDPR er lovpligtigt og handler om at passe på
hinanden – og vores data. Specielt i HR er der
mange – og ofte også fortrolige – persondata.

Derfor lander GDPR-opgaven tit i HR, der så ikke kun
skal have styr på medarbejderdata, men også alle
mulige andre persondata.

Men med det rigtige værktøj er det enkelt at få styr
på GDPR – og ikke mindst holde det vedlige.

Enkelt og intuitivt
Lexoforms er Danmarks måske mest enkle og
intuitive platform til at få styr på GDPR, og du bliver
guidet gennem de nødvendige trin. Som at bruge et
bogføringsprogram til at bogføre…

Du får…
 · et komplet online GDPR-værktøj
 · ubegrænset antal brugere
 · altid opdaterede juridiske tekster
 · årshjul med automatiske kontroller
 · adgang for ekstern GDPR-rådgiver
 · masser af hjælpevideoer og fuld support
 · bedre overblik over persondata

At have styr på GDPR er et signal om ansvarlighed!
Prøv løsningen gratis i 14 dage.

Lexoforms
– Stand nr. 21

www.lessor.dk

Vil du sikre dine medarbejdere korrekt løn – hver
måned?

I Lessor Group har vi mere end 50 års erfaring med
at samtænke løn, HR, vagtplanlægning og tidsregi-
strering. Det har givet os et solidt branchekendskab
og en førende position inden for løn.

Vores cloudbaserede og brugervenlige lønsystem
LessorLøn forenkler alle dine lønprocesser og
klarer selv de sværeste beregninger for dig helt
automatisk, så dine medarbejdere slipper for fejl på
lønsedlen.

Du får:

• Fuld dato-, overenskomst- og parameterstyring
• Nem og sikker afstemning
• Automatiseret ferieadministration
• Omfattende korrektur- og prøveberegnings-
 muligheder
• Enkel pensions- og satsstyring
• Dyb indsigt i data med mulighed for udtræk af
 rapporter
• Masser af lønfornøjelse

Vi glæder os til at se dig på standen, som vi deler
med vores HR-brand Emply.

Lessor A/S
– Stand nr.
32, 34, 36, 38, 50, 52, 54 og 56

www.kursusfabrikken.dk

Kursusfabrikken tilbyder kurser inden for online
markedsføring, sociale medier, grafisk design,
Office, Business Intelligence og web.

Vi opkvalificerer medarbejdere inden for både det
private og offentlige, og med over 9.000 tilfredse
kursister på vores hold i Aarhus, København, Odense
og Aalborg garanterer vi også jeres tilfredshed!

På messen kan I høre om vores åbne hold som er
kurser med maks. 5 deltagere, hvor vores undervi-
sere sikrer et højt fagligt niveau. Undervisningen er
konkret og praksisnær, så jeres medarbejdere kan
tage direkte tilbage og gøre brug af deres nye viden
og værktøjer. … og om muligheden for et skræd-
dersyet kursus hvor vi sammensætter et forløb, der
er tilpasset jeres virksomheds behov. På den måde
kan vi opkvalificere jeres medarbejdere med nye
kompetencer til at løse netop de opgaver, der fylder
hos jer.

Kom forbi til en snak om, hvad vi kan gøre for jer.

Kursusfabrikken
– Stand nr. 90

www.krifa.dk/erhverv/erhvervscenter-trivselsforloeb

Trivsel og god arbejdslyst betaler sig og er på
alle måder forretningsunderstøttende! Men
hvem har egentlig ansvar for arbejdslyst hos jer?

Et trivselsforløb med Erhvervscenter For God
Arbejdslyst er en god investering. Vi sikrer at en
måling ikke bare forbliver tal, og faciliterer at både
medarbejdere og ledere er med i dialogen. Det gør
arbejdslysten konkret og I får styrket hverdagens
kommunikation og fordelt ansvaret for at fastholde
det fremtidige fokus på trivsel hos jer.

Krifas Videncenter har siden 2015 bedt mere end
40.000 repræsentativt udvalgte lønmodtagere
vurdere forskellige dimensioner af deres arbejdsliv.
Alle vores undersøgelser er baseret på solide
videnskabelige metoder og det betyder, vi i dag
kan sætte trivsel på formel. Et samarbejde med
os er funderet i netop denne viden, og sikrer at
I bliver en konkurrencedygtig spiller på fremtidens
arbejdsmarked.

Krifas Erhvervscenter for
God Arbejdslyst
– Stand nr. 155

www.amkurser.dk

Styrk jeres arbejdsmiljø hos Konventum

Er du med til at sikre et godt arbejdsmiljø og en god
arbejdsplads? Mangler du og dine AMR-kolleger
den grundlæggende arbejdsmiljøuddannelse eller
supplerende kurser til at støtte op om jeres indsats?

Konventum udbyder højt kvalificerede uddannelses-
tilbud til dig, der er arbejdsmiljørepræsentant eller
arbejdsmiljøleder samt faste virksomhedsaftaler.

Hos os er du garanteret:

• Et pædagogisk læringsmiljø med fagligt stof,
 der altid er tilgængeligt, forståeligt og ikke
 ekskluderende

• Undervisning der bidrager til at skabe ny
 forståelse og handlemuligheder ved hjælp af
 refleksion og eksperimenter

• Altid med udgangspunkt i egne erfaringer,
 udfordringer og cases, så undervisningen er
 relevant og brugbar.

Konventum udbyder både kurser i København og på
vores eget uddannelsescenter i Helsingør. Læs mere
på www.amkurser.dk.

Konventum A/S
– Stand nr. 31

www.ballisager.com

Vi er et HR-konsulenthus, som hjælper virksomheder
med at forløse deres fulde potentiale og understøtter
den strategiske retning på virksomheden.

Vi er specialister i employer branding, outplacement
og rekruttering. Vi gør os umage for at finde den
rette løsning til den konkrete udfordring, og vi kan
støtte vores samarbejdspartnere igennem hele
medarbejderrejsen.

Vidste du det om os?

• Vores rådgivning er baseret på viden. Vi har
 klare billeder af, hvad der virker – og lader os
 ikke styre af varmluftige floskler og formod-
 ninger. Vi har f.eks. haft en rekrutteringsforsker
 ansat hos os.

• Vi tror også på, at handlinger er mere lære-
 rige og effektive end det udvekslede ord.
 Retorik og hensigtserklæringer må aldrig
 overskygge konkrete handlinger.

• Vi har et virksomhedspanel med ca. 2.000
 virksomheder, der hvert år besvarer vores
 rekrutteringsanalyse.

Konsulenthuset ballisager A/S
– Stand nr. 45

kompetent.io

www.kompetent.io

Mobil læringsplatform for virksomheder med
kursusbibliotek, onboarding, udviklingsplaner, og
trivselsanalyser.

Kompetent.io
– Stand nr. 132

www.kjaersommerfeldt.dk

Kjær & Sommerfeldt er Danmarks ældste
vinhandel, som siden 1875 har solgt vin af
højeste kvaltet – og i dag er leverandør til mere
end 1.200 virksomheder.

Vi tilbyder et bredt udvalg af firmagaver. Udover
vine fra nogle af verdens mest anerkendte vinhuse
har vi også spændende gaver inden for spiritus,
chokolade, delikatesser og livsstilsprodukter. Vi
sætter en ære i at være eksperter i vin - og uanset
hvor du holder til, tilbyder vi dig din egen personlige
konsulent, som sikrer, at I får de helt rigtige gaver
og at I modtager jeres bestilling til den aftalte tid.

Hos Kjær & Sommerfeldt arbejder vi aktivt på at
gøre vinbranchen mere bæredygtig. Ordentlighed er
en grundlæggende del af vores DNA og derfor har
vi også en ansvarlig tilgang til mennesker og natur.
I 2023 kom Kjær & Sommerfeldt med den første
ESG-rapport og senere i år ser vi frem til at blive B
Corp certificerede.

Kjær & Sommerfeldt
– Stand nr. 135

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge L – M

www.minrefusion.dk

Få automatisk refusion for sygdom og barsel

Undgå at spilde tiden på lange formularer, når en
kollega bliver syg eller skal på barsel. Med integra-
tioner til jeres ERP-, løn- og tidsregistrerings-
systemer sikrer MinRefusion virksomheden refusion
helt automatisk. Derfor kan I skære ned på dob-
beltarbejde, optimere arbejdsgange og få mere tid
til at løfte jeres organisation. Vi udveksler data med
NemRefusion og indberetter fejlfrit, når vi søger
refusion.

Så nemt er det:

1. Opret fravær på jeres ansatte, som I plejer.

2. MinRefusion modtager data automatisk og
 søger, når I er berettiget til refusion.

3. Vi sikrer refusionen til virksomheden, og
 bogholderiet får bilagene.

Få frihed til at skabe værdi
Gør som mere end 8.000 andre virksomheder: Slip
for besværet, og giv HR-teamet overskud til at klare
de vigtige opgaver i jeres organisation.

Besøg os ved stand 139, og hør mere om
MinRefusion.

MinRefusion by Nem-HR
– Stand nr. 139

Vi hjælper dig mere, end du før har troet var
muligt!

Vi er ikke kun et psykologhus. Vi har ambitioner
og ekspertise, der rækker ud over behandling. Vi
skaber mental fleksibilitet og mentalt overskud. Vi
skaber sunde mennesker og sunde virksomheder.
Vi står stærkt i den metakognitive psykologi og
tager ansvaret for at bringe den ind i erhvervslivet.

Du ser det hver dag og gør dit bedste for at løse
det. Men problemet er der stadig. For vi har ledt
efter løsningen det forkerte sted.

Vi går forrest i et paradigmeskifte - men vi kan
ikke gøre det uden dig.

Du har en betydningsfuld position og ansvar. Vi har
klinisk ekspertise og erhvervspsykologiske kompe-
tencer. Sammen kan vi gøre en forskel.

Vi hjælper med at sikre virksomhedens mentale
sundhed, så I kan yde på højt niveau og trives
samtidig.

Vi tilbyder:

• Behandling og forebyggelse af psykisk
 mistrivsel
• Ledersupervision
• Foredrag og workshops

Vi ses!

www.mindcph.dk

Mind CPH
– Stand nr. 81

Er dit job bæredygtigt? – for både dig og
virksomheden?

Dét er vi optagede af at tale med dig om i Makio.

Faktisk både når det gælder dit eget job – og de
medarbejdere, som I nødvendigvis må afskedige,
fordi afskedigelser også er en naturlig del af en
bæredygtig forretning.

Det er derfor, vi arbejder med outplacement
med tryghed fra slut til start.

Og har gjort det siden 1996. Med mere end 870
virksomheder. Store, små og mellem. Med erfarne
rådgivere. Der kender markedet. Og ved, at hvert
eneste menneske er med til at skabe fremtiden.

For livet er for kort til ikke at have et fedt job.
Og det skal være det rigtige job - på det rigtige
tidspunkt – det rette sted – i den rette dosis og
form.

Hvad gør du, når I må opsige medarbejdere?
Vi støtter jer i hele offboardingprocessen. Overalt i
Danmark og i mere end 100 lande.

Er du også er optaget af et bæredygtigt arbejdsliv?
Så kom og få en god snak. Stand 131 + 133

www.makio.dk

Makio ApS
– Stand nr. 131 og 133

www.luminalearning.com

Leder du efter et nyt udviklingsværktøj, der lever
op til dine krav?

Lumina Learning ser på det hele menneske og
værdsætter forskellighed - med respekt for inklusion,
mangfoldighed og fordomsfrihed.

Brug dette værktøj til at skabe mere effektive og
vedvarende udviklings- og forandringsprocesser
gennem øget selvforståelse. Det vil føre til øget
selvtillid hos deltagerne samt en øget evne til at
forstå og samarbejde med andre.

Vores værktøjer er grundpillerne i succesfulde
udvælgelses- og udviklingsstrategier, idet de fremmer
selvindsigt, samarbejde og lederskab.

Vi er stolte over at kunne tælle Adidas, Heineken,
Nordea, Mannaz, Kriminalforsorgen blandt vores
værdsatte kunder.

Siden 2009 har vi leveret banebrydende redskaber
og certificeringsprogrammer inden for personlighed,
følelsesmæssig intelligens og kompetencer.

Besøg os på stand 69 og få et godt messetilbud.

Lumina Learning Danmark
– Stand nr. 69

www.lms365.com

LMS365
– Stand nr. 96

Læringsplatformen designet til Microsoft 365 og Teams

LMS365 er den eneste cloud-baserede læringsplatform, som er bygget direkte ind i Microsoft 365. Det gør
det muligt at tilgå kurser gennem de værktøjer, folk bruger hver dag: Microsoft Teams, SharePoint, Viva
Learning eller på mobilen.

Med LMS365 kan du:

• Installere platformen og komme i gang på under én time.

• Få let adgang til kurser i et velkendt og sikkert miljø gennem Teams og SharePoint.

• Bygge dine egne kurser, tilføje SCORM-pakker eller importere kurser fra udbydere som LinkedIn
 Learning.

• Automatisere udrulningen af obligatoriske kurser som onboarding og compliance træning.

• Tracke og rapportere på kursusfuldførelse, deltagelse og fremskridt med Power BI Dashboards

• Oprette eller finde kurser ved hjælp af AI

• Integrere dit HR-system og holde alle medarbejderdata up-to-date

LMS365 er bygget oven på Microsofts prisvindende teknologi-suite, inklusiv Teams og det nyeste inden for
Generative AI. Det betyder, at LMS365 er en alt-i-én læringsplatform, som understøtter arbejdspladser i
deres digitale processer.

LMS365 har adskillige certificeringer - bl.a. ISO 27001, ISO 27701 og Microsoft Certified App - og er desuden
en Microsoft Preferred Solution.

Vi hjælper i dag millioner af brugere på tværs af 60 lande med at optimere deres træningsprocesser for
medarbejderudvikling, onboarding og compliance og samtidig gøre træning til en naturlig del af deres daglige
arbejdsgang. Vores kundeliste inkluderer brands som Pepsi Co., Maersk, Semler og BDO.

www.livsglaede.com

VIL I BOOSTE JERES ARBEJDSGLÆDE OG TRIVSEL?

LIVSGLAEDE hjælper jer med at booste arbejdsglæde,
trivsel og engagement hos jeres medarbejdere, i
en proces som styrker fællesskab og sikrer øget
fastholdelse.

Vi skræddersyr en løsning, der passer til netop jer,
og tilbyder:

• Inspirerende og energifyldte oplæg, workshops
 og kursusforløb om arbejdsglæde og hvordan
 glæde kan bruges som ledelsesredskab.

• Ledelsescoaching med fokus på hvordan
 lederen kan skabe en positiv kultur og et
 stærkt fællesskab, og samtidig have fokus
 på egen trivsel og livsbalance i et bæredygtigt
 lederskab.

• Arbejdsglædedagbogen som et stærkt
 ledelsesredskab, der sikrer fastholdelse af
 fokus på arbejdsglæden og dermed bedre
 forankring af nye gode vaner.

Hvem er LIVSGLAEDE:
Helle Kjær Tina Seirup Nielsen

Aut. Psykolog Cand. Merc. Org. & Ledelse

Personaleleder gnm 20 år Tidl. Chief of Staff, ECCO Sko

hellekjaer@livsglaede.com tinaseirup@livsglaede.com

Livsglaede.com
– Stand nr. 30

www.lifeaid.dk

LifeAid
– Stand nr. 163

LifeAid tilrettelægger og afvikler førstehjælps-
og brandkurser direkte målrettet vores kunder.

Vores kunder spænder bredt fra børnehaven til
den store virksomhed.
Fælles for dem alle er, at de uddanner deres
medarbejdere til at kunne håndtere og træde
til i en krisesituation hvor alle kan lære at gøre
en forskel.

Hos os er et førstehjælpskursus er ikke bare et
førstehjælpskursus. Vi bruger vores kompetencer
fra redningsberedskabet til at planlægge kurset
specifikt til vores kunders behov.

Vores instruktører er alle uddannet og fungerende
ambulancepersonale, brandmænd eller
Paramedicinere.
Dette gør os i stand til at formidle kurser i
øjenhøjde for kursisten, da vi ved hvad der virker,
og hvordan man omsætter den kendte
førstehjælpsteori til brugbar praksis.

Bronze-
SPONSOR

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge M – N

Vores professionelle, mobile luftrensere øger
bundlinjen gennem medarbejdertrivsel, reducerede
omkostninger og forbedret effektivitet.

Glad Sundhed er vores purpose, og vores
mission optimerer grundlaget for livskvalitet og
livseffektivitet.

Vores tilgang er lærende og vi ønsker at drage
omsorg for planeten gennem effektive investeringer,
der skaber bedre forhold for medarbejderne samt
øger virksomhedernes økonomi og omdømme.

www.nordic2care.com

Nordic2Care
– Stand nr. 173

MyDesk er en komplet løsning til håndtering
af jeres kontor.

Giv jeres medarbejdere mulighed for at booke
skriveborde og mødelokaler på farten via mobil,
Outlook, Teams eller web, bestille mødeforplejning
med få klik, og registrer gæster nemt og effektivt.

Med avancerede sensorer indsamler MyDesk data
om kontorets brug, så I kan optimere jeres plads-
udnyttelse og arbejdsprocesser. Gør dit kontor
intelligent med MyDesk.

www.mydesk.io

MyDesk
– Stand nr. 129

Vi vil skabe bedre arbejdsmiljøer på arbejdspladser
verden over.

MuteBox er en dansk designvirksomhed, der leverer
højkvalitets møderum og telefonbokse til brug i
åbne kontorlandskaber og storrumskontorer. Vi
designer bæredygtige, fleksible og pladsbesparende
løsninger med fokus på akustikoptimering og
medarbejdertrivsel.

Fordele ved en MuteBox:

• Oplev mindre støj og mere trivsel med telefon
 bokse og møderum fra MuteBox.

• Gennem højkvalitets designløsninger forbedrer
 MuteBox arbejdsmiljøer og offentlige rum og
 skaber arbejdsrum til møder og fordybelse.

• Et effektivt våben mod stress og ideel til den
 nye virkelighed med mange daglige video- og
 telefonmøder.

www.mutebox.dk

Mutebox
– Stand nr. 42

mpeople A/S
– Stand nr. 48

www.mpeople.dk

Hos mpeople skaber vi de bedste forudsætninger
for udvikling og vækst.

Det gør vi ved at være professionelt bindeled mellem
kompetencer og tech-virksomheder – og det kan
vi, fordi vi tager os tid til først at lytte og forstå, for
derefter at eksekvere hurtigt og præcist.

Vi kender de tekniske projekter og komplekse
problemstillinger, og vores speciale er at finde de
folk, der skal til, for at løse dem. Vi gør os umage
med at løse hver opgave med stor fleksibilitet og et
engagement, du kan mærke.

For de fleste mennesker er et arbejde aldrig blot et
arbejde. Derfor rækker vores fokus altid langt ud
over faglighed og CV. Da trivsel og resultater går
hånd i hånd, er personlighed, virksomhedskultur,
arbejdsmetoder og teamdynamikker mindst lige så
vigtige, når vi jagter det perfekte match.

www.mozhiconsulting.com

"Mozhgan Gerayeli hjælper mennesker med at
komme videre i livet."

Vejen mod et nyt arbejde, der passer til den enkelte.
Vejen mod at styrke selvtillid og selvværd.

Jeg hjælper opsagte/ledige akademikere med at
skabe en klar strategi for deres jobsøgning, så de
kan fokusere på at finde et job de trives i.
Jeg slipper ikke kandidaten, før de finder et
job, de ønsker at have.

Jeg ved:

• At alle har talent
• At alle kan udvikle sig
• At alle kan finde et meningsfyldt job

Det kræver blot de rette rammer og selvtillid, og det
skaber jeg gennem meningsfuld dialog og personlig
coaching.

650+ i job siden 2015
Efter mange års erfaring som ingeniør og leder valgte
jeg at blive karriere- og mindsetcoach for at hjælpe
andre, der oplever diskrimination, med at finde et
job, hvor de kan trives. Jeg har personligt oplevet at
blive afvist på grund af mit navn. Jeg har gået vejen
selv, og jeg ved, hvad der skal til for at lykkes.

Kærligst
Mozhgan Gerayeli

Mozhi Consulting ApS
– Stand nr. 148

www.moxis.dk

Synes du også, at det kan være en jungle at
finde det helt rigtige LMS?

At finde det rigtige Learning Management System
(LMS) kan føles som at navigere i en tæt bevokset
jungle. Kom forbi stand 89 og slip for at lede videre!

Hos moxis, som er Danmarks eneste Moodle
Premium Partner, leverer vi skræddersyede LMS-
løsninger, som passer til netop dine krav og behov.
Oplev det nye og forbedrede Moodle Workplace,
som revolutionerer den måde, vi onboarder, træner
og lærer på. Mere end 300 millioner brugere verden
over kan ikke tage fejl, og vi har helt sikkert også en
løsning, som er interessant for dig.

Mød os i junglen på stand 89.

moxis
– Stand nr. 89

MOVE ON Career

www.moveon.dk

Mangler I skarpe hjerner?
Vi har over 175.000 af slagsen!

Hos Move On Career har vi over 25 års erfaring med
jobformidling og karriererådgivning. Vi formidler
dagligt tusindvis af nye jobmuligheder til vores
175.000+ specialiserede CV-profiler via vores
jobportaler, direct mails og sociale medier. Og vi
dækker alle joberfaringsniveauer – erfarne kandidater,
nyuddannede og studerende.

Vi har skabt et netværk af landets førende
specialistjobbanker:

• Akademikernes Jobbank - Jobbank.dk
• StuderendeOnline.dk
• Praktik.dk
• Nyuddannet.dk
• KarriereVejviser.dk
• Jobmesse.dk
• SOSU.nu

Målrettede jobannoncer, emails og SoMe-kampagner
Med en jobkampagne hos os kan I også nå ud til
de eftertragtede passivt jobsøgende. Vi guider jeres
jobannoncer ud til alle rette brugere for én samlet
pris - uden ekstrabetaling for flere målgrupper, job-
banker og sociale medier.

Kontakt os og kom et skridt foran i talentjagten!

Move On Career ApS
– Stand nr. 138

www.mousetrapper.dk

Fight the Pain!

Arbejdsstillingen kan have stor indvirkning på
risikoen for at udvikle computerrelaterede smerter
i nakke, skulder eller arm. En korrekt opsætning af
arbejdsstationen øger muligheden for at undgå eller
afhjælpe belastningsskader som følge af ensidigt
gentaget arbejde.

Som person er det umuligt at forblive i en statisk
stilling hele dagen. Vi er nødt til at bevæge os. Det
vigtigste er at opnå en naturlig kropsstilling, hvor
leddene har en naturlig vinkel. Det reducerer belast-
ningen af bevægeapparatet og skaber fundamentet
for en sund kropsholdning.

Bæredygtighed handler om meget mere end
materialevalg og transport. Alt hænger sammen.
Beslutninger, vi træffer i dag, har konsekvenser i
fremtiden. Det handler naturligvis om ansvar for
vores jord og miljøet, men også om at skabe gode
vilkår for medarbejdere, bidrage til samfundets
bedste og arbejde for sunde virksomheder.

Mousetrapper
– Stand nr. 9 og 11

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge O – P

Opnå succesfulde forandringer i din organisation
med Proscis forandringsledelsescertificering og
ADKAR-modellen:

• Verdens mest udbredte og anerkendte
 forandringsledelsescertificering

• Undervisere med praktisk erfaring fra
 forskellige virksomheder og sektorer

• Bygger på ADKAR-modellen, som er brugt
 af tusindvis af organisationer verden over

• Du lærer at drive succesfulde forandringer og
 skabe en kultur for forandring i din organisation

• Du lærer at anvende en holistisk metode
 og tilgang til forandringsledelse på dit eget
 projekt

• Tilbydes som både online og fysiske kurser

• Du opnår de nødvendige færdigheder og
 værktøjer til at navigere succesfuldt gennem
 forandringsprocesser

www.prosci.com

Prosci Europe
– Stand nr. 121

Fremhæv dine kontorer og mødelokaler med
Prinfo's 'Akustik & Kunst' – skab et inspirerende
og effektivt arbejdsmiljø, der fremmer bedre
resultater.

Hos Prinfo tror på, at akustik ikke behøver at være
kedeligt. Derfor har vi indgået et samarbejde med
talentfulde danske kunstnere for at skabe smukke
og kunstneriske løsninger der forbedrer akustikken
på jeres arbejdsplads. Ved at kombinere akustik
og kunst skabes et behageligt arbejdsmiljø, der
inspirerer til kreativitet og produktivitet.

Når der investeres i 'Akustik & Kunst'-løsninger,
investereres ikke kun i et bedre arbejdsmiljø, men
også i dine medarbejderes trivsel, kreativitet og
produktivitet.

Prinfo Denmark A/S er en landsdækkende kæde
af grafiske virksomheder, som igennem mere end
25 år har leveret grafisk kommunikation til både
virksomhed og offentlige institutioner.

www.prinfo.dk

Prinfo Denmark A/S
– Stand nr. 82

For mange leverandører? Lad os samle dem og
optimere for jer.

Brug af Prenax betyder ”Single point of contact” og
alle omkostninger til avis, medlemskab og databaser
samlet ét sted.

Det forbedrede niveau af overblik og kontrol
resulterer i betydelige tidsbesparelser på tværs af
organisationen samt besparelser i kr.

Konsolideringen af leverandører og fakturaer betyder,
at interne teams nemt kan overvåge udgifterne så
tiden kan bruges bedre på mere forretningskritiske
projekter - og uden at blive distraheret af tids-
krævende fornyelser og ”tail-end” leverandører.

Vi giver jer:

• Færre leverandører
• Fakturering som I ønsker det
• Samlet overblik eet sted
• Single Point of Contact
• Integration til e-procurement
• Besparelser i tid og kr.
• Rådgivning fra specialister

Kontakt os for en gratis analyse af potentialet.

www.prenax.com/da

PRENAX
– Stand nr. 146

Fang din næste medarbejder med Politiken og
Monitormedier

Med jobeksponering på politiken.dk har du direkte
adgang til de mere end 1 million månedlige brug-
ere. Du kommer hermed også i kontakt med de
kandidater, der allerede er i job, men som måske
fristes til at skifte, hvis det rigtige job dukker op.

Ud over jobeksponering på politiken.dk har du også
mulighed for en mere målrettet eksponering for en
specifik faggruppe via Monitormedier, som er en
række digitale business to business-medier.

Som noget helt særligt kan vi som det eneste
dagblad tilbyde dig besøgsgaranti. Vi aftaler ud fra
dit ønske, hvor mange besøgende din jobekspo-
nering skal have, og så sikrer vi trafikken. Målet er
fuld tilfredshed, når du samarbejder med Politiken
Annoncer.

Besøg os på stand 53, og få gode råd til at
fange din næste medarbejder!

www.politiken.dk

Politiken
– Stand nr. 53

Få fuldt overblik over virksomhedens udgifter
med mindre manuelt arbejde.

Overlad kvitteringer, tilbagebetalinger og udgifts-
rapporter til Pleo - Europas førende løsning til
udgiftshåndtering.

Du forbinder nemt og enkelt Pleo med dine
foretrukne værktøjer ved hjælp af vores effektive
integrationer.

Kom forbi vores stand og få et indblik i, hvordan vi
hjælper 25.000 virksomheder og også kan hjælpe
jer.

www.pleo.io/da

Pleo Technologies A/S
– Stand nr. 100

www.plantepakken.dk

Plantepakken - Vi gør det nemt at give en grøn og
varig gave til nye og eksisterende medarbejdere.

Plantepakken leverer et grønnere alternativ til
virksomheders velkomstgaver til f.eks. nye medar-
bejdere i form af en plantepakke, som inkluderer:

• En flot grøn plante fra fynske gartnerier
• Krukke og underskål
• Pasningsvejledning
• Skræddersyet hilsen m. logo

Planten kan sendes hjem til medarbejdere eller
direkte til jeres kontor.

Vores kunder benytter vores plantepakker til f.eks.:
• Velkomstgaver til nye medarbejdere
• Barselsgaver
• Fødselsdagsgaver
• Jubilæum
• "God bedring"-gaver
• Graduate eller elev gaver
• Oplægsholdergaver
• Events (interne og eksterne)
• Kundegaver
• Julegaver

Mød iværksætterne Mathias og Torfin på stand nr.
112 - og få en snak samt mulighed for at få tilsendt
en prøvepakke, så dine kolleger også kan
se produktet tæt på. Vi ses!

Plantepakken
– Stand nr. 112

Afprøv vores gratis, forskningsbaserede online-
værktøjer til next level onboarding af jeres
internationale medarbejdere!

Mød os på stand 144:

• Onboarding Audit: Er vi tilfredse med vores
 onboarding af udlændinge eller skal vi justere?

• Culture Game: Leg jer til dybere forståelse
 mellem danske og internationale kolleger

• Cultivating Empathy: Kan vi få blik for forskel
 lighederne og større forståelse?

• Networking: Giv de internationale kolleger
 evnen til at styrke deres eget sociale/faglige
 netværk

• Culture DNA: ’Scan’ jeres organisationskultur,
 så internationale kan komme med.

• Sprog: Dansk er svært for udlændinge og
 engelsk kan udfordre danskere. Få forslag
 til, hvordan I kan tage diskussionerne og finde
 løsninger.

Onboard Denmark støttes af InnovationsFonden
og har Københavns Universitet, Dansk Industri,
Copenhagen Capacity, Business Region Aarhus,
TalentEd og Signe Biering som partnere.

www.OnboardDenmark.dk

Onboard Denmark
– Stand nr. 144

En skræddersyet ladeløsning til firmabilen

Alle virksomheder er forskellige. Og medarbejderes
behov er forskellige. Nogle foretrækker at have en
ladeboks hjemme, andre foretrækker en ladestander
på kontoret. Hos OK kan du få den ladeløsning, der
passer til dine behov – for eksempel hvis du vil til-
byde en hjemmeløsning til dine medarbejdere med
firmabil.

OK’s hjemmeløsninger er inklusiv standardinstallation.
Det er en hjemmeløsning på den lette måde.

Læs meget mere om vores ladeløsninger til firma-
bilen.

www.ok.dk/oplad-firmabil

OK A.M.B.A
– Stand nr. 160,162,170,172 og 174

 2023
MESSEAVIS

Sedgwick Care er til virksomheden, der ønsker at
tage vare på sine medarbejdere.

Der er mulighed for fokus på både medarbejdernes
og ledernes helbred og trivsel, samt en særlig
indsats i forhold til arbejdsskader.

Helbred og trivsel
• Digital sundhedsscreening med
 sundhedsfaglig opfølgning
• Digital trivsels- og stresstest med tilknyttet
 telefonisk stresslinje
• Bistand ved krænkende hændelser
• Telefonisk rådgivning ved fysiske eller
 psykiske udfordringer
• Telefonisk lederrådgivning
• APV
• Virksomhedsrapporter og forslag til
 handleplaner

Proaktiv skadebehandling
• Screening af anmeldte arbejdsskader mhp.
 risikovurdering
• Personlig kontaktperson/koordinator gennem
 hele forløbet
• Professionel vurdering af effekt og eventuel
 justering af behandlingsforløb
• Udarbejdelse af plan for tilbagevenden til
 arbejde
• Operationskoordinator i forbindelse med
 planlagte operationer

www.sedgwickcare.dk

Sedgwick A/S
– Stand nr. 107 og 109

Pure Gym – Fitness for alle

Vi kan tilbyde jer en Fitness Løsning, der giver
stor værdi til dit team. Vi I Pure Gym tror på at
motion bidrager til øget velvære, og vores
ambition er at skabe sundere medarbejdere,
fysisk såvel som mentalt.

Med en firmaaftale hos Pure Gym kan du give
dit team adgang til mere end 165 fitnesscentre
på tværs af Danmark, inspiration og support til
hjemmetræningen, holdtræning med dygtige
instruktører eller certificerede personlige
trænere.

Vi kan tilbyde flere forskellige typer firmaaftaler,
og vi bestræber os på at lave løsninger, der gør
det så bekvemt for jer og jeres medarbejdere at
komme i gang med træningen.

Besøg os på messestand nr. 66 og hør meget
mere om, hvilke spændende løsninger vi kan til-
byde jer og jeres team. Vi glæder os til at se jer.

Puregym
– Stand nr. 66

www.puregym.dk

Udstillere i alfabetisk rækkefølge P – R – S

www.sinatur.dk

Sinatur Hotel & Konference –
vi driver hoteller på naturens præmisser

Mød os på stand nr. 55 og oplev hvordan.
Sinatur Hotel & Konference består af 6 unikke hoteller
i strandkanten eller skovbrynet og med et hjerte, der
banker for naturen.

Vores udsigter veksler mellem det idylliske og det
storslåede, mens bygningerne spænder fra middel-
alderens herregårde til det moderne og minimalistiske.
Her kan vi facilitere møder og konferencer fra 2-300
personer i vores lyse lokaler med det nyeste AV-udstyr
og teknik.

Sinatur-hotellerne har et verificeret klimaregnskab
og så er vi Nordens første B Corp-certificerede
hotelkæde. Når du holder møder eller konferencer
på et Sinatur-hotel, bidrager du blandt andet til
at passe på naturen sammen med Den Danske
Naturfond. Sinatur køber nemlig en kvadratmeter
jord via Den Danske Naturfond for hvert møde eller
konference, der bliver afholdt på Sinatur-hotellerne.

Det er sammen, at vi gør den største forskel for
vores natur og verden.

Sinatur Hotel & Konference
– Stand nr. 55

www.simployer.dk

Engagement er nøglen til en succesfuld forretning
Hvis dine medarbejdere er engagerede, så vil din
virksomhed levere bedre økonomiske resultater,
produkter og services samt have mere tilfredse
kunder.

Engagement er for alle
Simployer leverer i dag Engagement på en struk-
tureret, datadrevet og forretningsorienteret måde
til +800 Skandinaviske virksomheder på tværs af
brancher og størrelser. Vi har gjort det meget nemt
at kommer i gang med Engagement og endnu nem-
mere at handle på for ledelse, medarbejdere og HR.
Besøg os og få adgang til Engagement platformen
allerede i dag!

Simployer betjener 12.000 organisationer og 1.2
millioner brugere i Skandinavien med HR teknologiske
løsninger og vidensservices. Vi er 370 engagerede
medarbejdere i Danmark, Sverige, Norge og Polen.
Sammen med vores kunder er vores vision at få det
fulde potentiale frem i mennesker.

Simployer – Stand nr. 71 og 73

Simployer
– Stand nr. 71 og 73

Diversitet i arbejdsstyrken giver stærke resultater

Hos Senior Erhverv finder du stabile, robuste
og kompetente medarbejdere, der klar til at
tage fat!

Vi er et landsdækkende jobsøgningsnetværk, der
smidigt og effektivt formidler kontakten til relevante
jobsøgende, der er 50+ år. Vores omfattende
samling af attraktive CV'er er samlet i databasen
CVmatch, som virksomheder, herunder rekrutterings-
huse, har fri og ubesværet adgang til - helt uden
beregning.

Hvert år finder op imod 1.000 nyt job via
Senior Erhverv

Alle der er arbejder med ansættelser skal naturligvis
vægte og finde de bedste egnede til de konkrete
stillinger. Inddragelse af alle aldersgrupper er en
forudsætning for balance på arbejdspladsen.

Mød os på stand 64 – hvor dynamiske netværks-
medlemmer er klar med mere information, til dig.

www.seniorerhverv.org

Senior Erhverv Danmark
– Stand nr. 64

Understøtter jeres testløsninger en integreret
talentstrategi?

Saville hjælper danske og internationale virksomhe-
der med at styrke beslutningerne om arbejdet med
talenter. Det gør vi ved at certificere HR-profession-
elle og ledere i Savilles internationalt anerkendte
og evidensbaserede testværktøjer samt agere som
sparringspartnere på hvilke løsninger, der passer
bedst til jer.

Vil du høre mere om, hvordan Savilles testværktøjer
kan hjælpe med at:

• Ansætte talent
 At matche den stærkeste kandidat til jobbet

• Udvikle talent
 At styrke og udvikle den enkelte og skabe
 effektive teams

• Lede talent
 At linke ledelsesmæssig adfærd med de
 resultater, der skal skabes samt at spotte
 lederpotentiale så I understøtter diversiteten
 i jeres lederpipeline gennem en transparent og
 datadrevet proces

Så besøg os på stand 35

Vi glæder os til at tale med dig.

Team Saville

www.savilleconsulting.dk

Saville Consulting Danmark A/S
– Stand nr. 35

Danmarks nemmeste HR- & rekrutteringssystem

ReQruiting er et ready to go-værktøj, som giver dig
alle de professionelle rekrutterings- og HR-værktøjer,
som normalt er forbeholdt større virksomheder, hvor
du blandt andet kan:

• Rekruttere professionelt – skabe overblik og
 minimér din administration.

• Opbevare stamdata og kontrakter – undgå
 mapper og arkivskabe.

• Digital MUS – og udvikle dine medarbejdere.

• Få en kompetenceoversigt over organisationen
 – og sikre, at I har de nødvendige kompetencer.

• Onboarding – styrk fastholdelsen af jeres
 medarbejdere.

• Anvende digital underskrift – spar tid.

• Automatisere certifikathåndtering – så du
 aldrig glemmer en fornyelse.

• Registrere fravær og have kontrol med udle-
 verede ejendele – få overblik.

ReQruiting er bygget op omkring fire enkle
abonnementsløsninger – fra en gratis til betalt version.

www.ReQruiting.com

ReQruiting
– Stand nr. 184

www.reepark.dk/moeder-og-firmaevent#

Ree Park åbner dørene til verdens vildeste
møder og konferencer!

Vores unikke mødelokaler byder på en direkte
udsigt til majestætiske vilde dyr, der skaber en
atmosfære af ærefrygt og inspiration. Men det
stopper ikke der. Vi skræddersyr oplevelser som
teamcooking, actionfyldte aktiviteter og nært
samvær med naturen, der styrker sammenholdet
og kreativiteten.

Hvad der gør os endnu mere særlige er, at over-
skuddet fra disse uforglemmelige møder investeres
direkte i at støtte og bevare naturen. På den
måde giver vi tilbage til det, der har inspireret os,
samtidig med at vi skaber møder for livet. Ree
Park blander forretning med naturbevarelse på en
unik måde, der giver mening og værdi til enhver
begivenhed.

Velkommen til møder, der ikke kun forandrer
virksomheder, men også planeten.

Ree Park Safari
– Stand nr. 176

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge S – T

Innovativ teambuilding med fokus på samarbejde
og kommunikation

Teambuilding:
• Vores teambuilding er sjov, anderledes og
 lærerig.
• Vores øvelser er designet, så de alle kræver
 samarbejde, kommunikation og en fælles
 indsats.

Teamudvikling:
 • Fokus er på fordybelse og refleksion omkring
 teamets opgaveløsning og samarbejde.

Onboarding:
• Vi sørger for at I kommer godt fra start som
 én samlet enhed, så I undgår frafald og
 dermed mister investeret tid og ressourcer.

Vores Aktivitetsloft på 360 kvm er spækket med
innovative teambuilding simulatorer, og giver
vejrgaranti for 150 deltagere. Vi råder desuden over
store arealer med idyllisk skov og parker, og med
muligheder for op til 250 deltagere.

Vi har base på Sonnerupgaard Gods 40 min. fra
København, og ellers kommer vi gerne ud til jeres
lokation.

Kom forbi stand 94 og 110 og hør mere - og
deltag i vores konkurrence!

www.teak-teambuilding.dk

Teak Teambuilding
– Stand nr. 94 og 110

Administrér dine HR-processer ét sted.
Digitalt. Problemfrit.

Medarbejderhenvisninger | Rekruttering | Rekrutteringsanalyser | Onboarding | Talent Management |
Medarbejderfeedback | Offboarding

Hos Talentech sættes medarbejderen altid i første række, og vi ved, at gode HR-processer gør en forskel.
Vores skalérbare løsninger understøtter hele medarbejderrejsen og giver dig muligheden for at udvikle og
engagere dine medarbejdere effektivt.

Med mere end 20 års erfaring og mere end 2300 kunder, i alle størrelser og brancher, er du sikret en leveran-
dør, som ikke bare leverer systemer. Vi leverer også viden og sparring, med afsæt i vores tætte samarbejde
med vores kunder, så du altid er på forkant med HR-trends.

Hvad får du med Nordens førende HR-platform?

 • Håndtering af den fulde medarbejderrejse. Talentechs samlede platform dækker hele medarbejder-
 rejsen med simple data-flows. Det betyder, at uanset om du skal ud og finde en ny medarbejder eller
 udvikle en eksisterende, så har Talentech løsningen til dig.

• Spar tid og reducér omkostninger. Ved at digitalisere og automatisere dine processer, har du
 muligheden for at effektivisere din medarbejderrejse, som frigiver tid og ressourcer. Automatisering vil
 også mindske fejl og sikre, at alle medarbejdere får den samme gode oplevelse.

• Service der gør en forskel. Med Talentech får du fri lokal support, som står til rådighed fra 8-17 og
 kan hjælpe dig godt videre hvis du har brug for hjælp. Alle kunder bliver også udannet og hjulpet godt
 i gang, af vores erfarne implementeringsafdeling.

• Sikre og GPDR compliant processer. Med Talentechs platform er du altid compliant med gældende
 lovgivninger, og du kan opsætte brugerstyring og adgangsniveauer efter behov.

Oplev det hele på vores stand, hvor vi glæder os til at sparre med dig!

www.talentech.dk

Talentech
– Stand nr. 83, 85, 101 og 103

LØN - REGNSKAB - REVISION

Om du er en lille håndværksvirksomhed eller et stort
firma med internationale horisonter, skræddersyer vi
lønløsninger, der passer til lige præcis dine behov.

Vi tager os tid til at lytte, og vi insisterer også på
at udfordre dig. Der er ingen lange telefonkøer vi
har veluddannede/kvalificerede medarbejdere – vi
sætter os grundigt ind i, hvad din virksomhed har
brug for, hvad end det er et helt nyt lønsystem eller
klassisk lønrådgivning.

Vi er specialister i:

• LØNOUTSOURCING

• LØNSUPPORT

• IMPLEMENTERING AF NYT LØNSYSTEM

• AFSTEMNINGER OG REFUSIONER

Ved hjælp af vores gode samarbejdspartnere tager
vi desuden hånd om både danske, nordiske og
globale kunder.

Hos os er det ikke systemerne der er vigtige,
men at vi forstår kundens behov og ønsker.

www.sonderuprevisorer.dk

SØNDERUP I/S
– Stand nr. 165

www.soderbergpartners.dk

Får jeres medarbejdere mest muligt ud af deres
pensionsordning?

En attraktiv pensionsordning er et af de vigtigste
aktiver til at tiltrække og fastholde dygtige med-
arbejdere. Men pensionsmarkedet kan være en
kompleks størrelse at blive klog på – det er her, vi
kan hjælpe.

Som uafhængig pensionsmægler har vi kun øje for
jer og jeres medarbejderes interesser. Vi stiller de
relevante spørgsmål og giver et konkret overblik
over den enkeltes muligheder – nu og som
pensionist. På den måde kan jeres medarbejdere
være trygge ved, at de får mest muligt ud af deres
pensionsordning, og at deres sundhedsforsikring
dækker dem i tilfælde af sygdom og skader.

Ved at vælge os får jeres medarbejdere:

• Kvalificeret pensionsrådgivning som er tilpas-
 set deres livssituation

• Konkret overblik over deres muligheder for et
 godt pensionsliv

• Tryghed ved at deres sundhedsforsikring dæk-
 ker dem ved sygdom

Söderberg & Partners
– Stand nr. 99

www.sympa.dk

Sympa – Komplet, globalt HR-system til gavn for alle i virksomheden

Med Sympa kan du nemt håndtere alle dine HR-data i et komplet HR-system – fra rekruttering til fratrædelse.
Vores 100% GDPR compliant HR-system giver et tydeligt overblik over dine HR-data og styrker arbejds-
processerne, så du sparer både tid og ressourcer.

Stor eller lille, global eller lokal – Sympa passer til alle virksomheder:

• Effektiv håndtering af HR-masterdata. Håndtér simpelt, hurtigt og sikkert dine HR-masterdata.
 Saml og gem alle følsomme HR-data et sikkert sted.

• Effektive arbejdsprocesser – både for HR, ledere og medarbejdere. Sympa er for hele virksomheden,
 og alle vil opleve glæderne ved adgang til data, processer og rapportering.

• Effektivt værktøj til kompetenceudvikling. Få et indblik i medarbejdernes færdigheder og styrker og
 løft dem til næste niveau ud fra strategisk planlægning.

• Vis vejen med HR-analyser. Beslutninger baseret på data i stedet for mavefornemmelser giver de
 bedste resultater. Med Sympas analyse- og rapporteringsværktøjer er du udrustet til at tage
 afgørende beslutninger.

• Kom i mål med projektet på rekordtid. Sympa er kendt for at være hurtig og nem at implementere
 – faktisk meget hurtigere, end du tror.

Hvem er Sympa?
Sympa er den hurtigst voksende udbyder af HR-løsninger i Norden. Vi blev grundlagt i 2005 og er i dag 220
medarbejdere fordelt i Danmark, Sverige, Norge, Finland, Holland, Storbritannien og Tyskland. Vi har 1.000+
kunder i over 100 lande og en af de højeste kundetilfredshedsrater inden for HR-løsninger i Europa. Vores
kunder er store og små, multinationale og startups - og fra forskellige brancher. Kom forbi vores stand til en
uforpligtende demonstration af vores HR-system, så viser vi jer hvordan det kan revolutionere jeres arbejde.

Sympa
– Stand nr. 92 og 108

4 ud af vores 6 kursuslokaler har direkte udgang til
park. De 2 sidste har altan eller dets lige.

Frisk luft styrker koncentrationen - og det kan du få,
ligegyldigt hvor på godset, du holder møde, kursus
eller konference.

Alle vores lokaler har hurtigt Wi-Fi og moderne
AV-udstyr, så uanset hvilket lokale vi vælger til jer,
så slipper I for tekniske afbrydelser.

www.sonnerupgaard.dk

Sonnerupgaard Gods
– Stand nr. 94 og 110

GULD-
SPONSOR

SØLV-
SPONSOR

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge T – V

www.timeplan-software.com

Timeplan
– Stand nr. 18, 20 og 22

TimePlan Software A/S er den innovative
softwareleverandør af Workforce Management-
produktet TimePlan.

Programmet gør arbejdsdagen lettere og mere
effektiv for en række internationale virksomheder
i mere end 25 lande, der bruger TimePlan til
medarbejderplanlægning, tidsregistrering og
HR-administration.

Vi arbejder hver dag på at optimere arbejdsgangen
for dig og dine medarbejdere. Det kræver en
perfekt blanding af professionalisme, innovation
og en stor gensidig tillid. Derfor har vi også altid
fokus på værdier som tillid, kvalitet og
innovation.

Vi udvikler TimePlan sammen med vores kunder
for at sikre, at vores løsning stemmer overens
med det, der er nødvendigt og nødvendigt i
verdenen af workforce management. Du og dine
medarbejderes tid er vores omdrejningspunkt,
så du ikke blot optimerer planlægning og
skemalægning, men også giver overblik, komfort
og mere tid og mentalt overskud i hverdagen.

www.virtio.io

Digital kompetenceudvikling, onboarding og
vidensdeling kan:

• hjælpe jer med at indfri jeres forretningsmål
• skabe engagerende og dygtigere medarbej-
 dere
• sikre at jeres nye medarbejdere hurtigere
 bliver selvkørende og føler sig trygge og
 kompetente
• sparre ressourcer og optimere jeres processer
 og SOP'er
• være tilgængelig præcis hvor og hvornår den
 enkelte medarbejder har brug for det

Men KUN hvis det bliver gjort ordentligt!

Hos Virtio hjælper vi alt fra Novo Nordisk til MAN
Energy Solutions og KL med at udvikle digital læring
- strategisk rådgivning, produktion og implemen-
tering.

Vi kan også hjælpe jer. Hør hvordan på stand 180 -
for enden af af hallen, lige ved siden af kaffemaskinen.

Her kan du også skrive dig op til 1 times gratis spar-
ring omkring en specifik opgave eller udfordring du
ønsker input til.

Virtio
– Stand nr. 180

Vicuras forbedrer hver dag sundheden, arbejds-
miljøet og arbejdsglæden på arbejdspladser
i hele Danmark. Sundere medarbejdere giver
sundere arbejdspladser. Både fysisk, mentalt og
økonomisk.

Vicuras er autoriseret arbejdsmiljørådgiver af
Arbejdstilsynet, og vi dækker hele Danmark. Vores
behandlere og rådgivere har faglig tyngde og
mange års erfaring.

Vores ydelser dækker bredt og øger både arbejds-
glæde og overskuddet:

• Massageordning
• Ergonomisk vejledning
• Fysioterapi
• Træningsvejledning
• Arbejdspladsvurdering
• Trivselsmåling
• Uddannelse indenfor arbejdsmiljø
• Webinarer og oplæg om sundhedsmiljø

Alle indsatser skræddersys efter arbejdspladsens
behov, og vi tager os af hele processen.

Kom og hør mere på vores stand, hvor du også kan
afprøve vores eftertragtede massører.

Vicuras DK A/S
– Stand nr. 63 og 75

www.vicuras.dk

Vi tilbyder et bredt udvalg af tryksager, reklame-
artikler og megabannere, der kan hjælpe dig med
at få din virksomhed til at skille sig ud fra mængden.

Vores tryksager er af høj kvalitet og kan tilpasses
efter dine behov, så du kan få lige præcis det udtryk,
du ønsker.

Vores reklameartikler er både praktiske og sjove,
og kan hjælpe dig med at skabe opmærksomhed
omkring din virksomhed på en kreativ måde. Og
vores megabannere er perfekte til at skabe op-
mærksomhed omkring din virksomhed ved
større events eller arrangementer.

Uanset hvad dine behov er, kan vi hjælpe dig med
at finde den perfekte løsning til at markedsføre din
virksomhed på en effektiv og kreativ måde.

www.vibla.dk

Vibla
– Stand nr. 74

Driving people-tech transformation empowering
you to win the marketplace via a high-performing
workplace.

VENZO offers specialized consultancy within the
people-tech domain and leads digital change with
a sleeves-up attitude and a passion for a human-
centric, data-driven, and secure digital future.

To strengthen our mission of selecting the best-fit
people-tech solutions for our clients, we have joined
forces with HiBob and become an implementation
partner for the modern HR platform, Bob.
Bob empowers businesses with a range of powerful
tools, including out-of-the-box onboarding, stream-
lined workflows, workforce planning, performance
management, compensation management, and
much more.

Together, VENZO and Bob combine expertise in
people-tech advisory with modern technology,
enabling organizations to create exceptional em-
ployee experiences, boost productivity, and foster
long-term engagement and retention.

www.venzo.com/who-we-are/people

VENZO_people
– Stand nr. 49

Hos Velliv Foreningen kan du søge op til kr.
250.000,- til initiativer, der fremmer arbejds-
glæde.

Små og mellemstore private virksomheder kan søge
til indsatser, der forebygger stress, angst og depres-
sion og styrker trivsel og samarbejde.

Velliv Foreningen afholder årligt Danmarks Mentale
Sundhedsdag. Arbejdspladser kan søge 10.000 kr.
til f.eks. et foredrag eller en workshop og sætte
gang i samtalen om den mentale sundhed på
jobbet.

Velliv Foreningen arbejder for, at flere danskere får
et godt liv med overskud. Som kunde i pensions-
selskabet Velliv er man også medlem af Velliv
Foreningen.

Overskuddet af foreningens investeringer udbetales
som bonus til medlemmerne og støtter projekter,
der fremmer mental sundhed i arbejdslivet.

www.vellivforeningen.dk

Velliv Foreningen
– Stand nr. 29

www.timmvladimirskoekken.dk

Timm Vladimirs Køkken - Danmarks største mad-
skole med lokationer i Valby, Aarhus og Amager.
Hvert år skaber vi oplevelser og teambuilding
med afsæt i gastronomien for 30.000 gæster.

Vi giver vores gæster den ultimative teambuilding-
oplevelse med fokus på mad, hygge og fællesskab.
Uanset om I ønsker at styrke holdånden eller bare
hygge igennem, så er et madkursus en gastronomisk
relations skabende oplevelse der udvikler og styrker
sammenholdet.

Mangler du et anderledes moderne venue, der ad-
skiller sig fra det som I plejer? Så skal du overveje at
afholde jeres møde i vores lokaler. Vi har plads til alt
mellem 10 og 250 gæster. Vi klarer forplejningen til
dagsmøder med morgenmad, frokost og lidt til den
søde tand - og så anbefaler vi altid at slutte dagen
af med et sjovt og inspirerende madkursus.

I Kløverbyen på Amager har vi plads til store grupper
af gæster. Vi kan afholde fester og konferencer for
grupper op til 250 personer og madkurser som
teambuilding for op til 130 personer i et og samme
køkken.

Timm Vladimirs Køkken
– Stand nr. 127

TeamBattle er jeres landsdækkende partner, når
det gælder moderne Teambuilding og andre
sociale team- og eventaktiviteter.

Igennem vores TeamBattles får I mulighed for at
styrke samarbejdet og kommunikationen. I lærer nye
færdigheder og øver eksisterende. Giv medarbejderne
mulighed for at blive bedre til at samarbejde,
kommunikere, løse problemer og tænke kreativt.

TeamBattles egner sig rigtig godt til blandede grupper,
i alle størrelser, da vi skaber en fælles oplevelse -
på lige vilkår - hvor alle kan deltage, da det ikke
kræver forkundskaber eller speciel viden/fysik.

Vi afvikler mere end 850 TeamBattles om året, for
firmaer og større grupper rundt i hele Danmark, og
alle elementer er grundigt tilpasset i flow til de enkelte
arrangementer. Alt kan tilpasses jeres rammer, for at
skabe den bedste oplevelse.

- Mon ikke vi finder en god løsning til jer også?
Vi vil så gerne battle med jer.

TeamBattle
– Stand nr. 12 og 14

www.teambattle.dk

 2023
MESSEAVIS

www.yellowbeard.com

BÆREDYGTIG ER OGSÅ EN FORM FOR DYGTIG.

Premium

kaffeløsning,

der øger

medarbejderglæden.

YellowBeard
– Stand: Kaffebaren

www.vismaenterprise.dk

Visma Enterprise A/S
– Stand nr. 40 og 58

HR med digital understøttelse

Opgrader HR-processerne med en HRM-løsning
My Visma samler HR- og lønprocesser og gør jeres
medarbejderadministration mere effektiv. Kernen i
vores suite er Visma Løn og Visma HR, der håndterer
persondata efter ISO- og GDPR-standard. Få også
en nem app, der forenkler hverdagen for både
medarbejder og leder.

Frigør ressourcer til kerneopgaver
Outsourcer I løn- og HR-administrationen, kan I
reducere byrden af tidskrævende opgaver. Vi sørger
for rettidig og korrekt lønudbetaling, og vores erfarne
konsulenter står klar til at levere rådgivning efter
behov.

Optimer jeres rekrutteringsproces
Med EasyCruit kan I skabe en professionel og effektiv
rekrutteringsproces til gavn for både kandidater og
jer selv. Data håndteres i overensstemmelse med
GDPR, og I får adgang til værktøjer som CV-database,
spørgeskemaer og kandidatrangering.

Besøg os på stand 40 og 58 for at høre mere.

Udstillere i alfabetisk rækkefølge V – W – Y – Z

Vi uddanner til fremtiden

ZBC er en af Danmarks største erhvervsskoler. Det
betyder, at vi både har faciliteterne og de erfarne
eksperter som undervisere.

Vi dækker det meste af Sjælland og udbyder
primært kurser i byerne Holbæk, Køge, Næstved,
Ringsted, Roskilde, Slagelse, Vordingborg og
København samt online.

Vores kursusudbud er inden for fagområderne:

• Automatik & Teknik
• Business & Ledelse
• Det grønne område
• Fødevarer, Hotel & Restauration
• It & Data
• Lager & Transport
• Metal- & Plastsvejs
• Rengøring & Vaskeri
• Sikkerhed & Vagt
• SOSU & Pædagogik

For os står mangfoldighed i høj kurs, og vi ser det
som en af vores vigtigste opgaver, at vi sammen
finder de kurser og opkvalificeringsmuligheder, der
får din virksomhed og dine medarbejdere til at stå
stærkere på et omskifteligt arbejdsmarked.

Kom forbi og lad os få en snak om mulighederne,
der kan understøtte jeres videre drift.

www.zbc.dk

ZBC
– Stand nr. 128

www.explore.wolt.com/da/dnk/wolt-for-work

Få en firmakonto hos Wolt og gør levering til
kontoret nemmere.

Den oplagte medarbejdergode og convenience
løsning til virksomheden. Wolt tilbyder et bredt
udvalg af restauranter og spisesteder, der opfylder
alle slags madbehov, diætrestriktioner, livsstilsvalg
eller personlige præferencer.

Wolt for Work er en alsidig service for virksomheder,
hvor alt på Wolt platformen såsom mad, dagligvarer,
blomster, vin osv. leveres ved enhver given lejlighed.
Det kan fx være morgenmad, frokost, aftensmad,
event catering.

HR chefer kan skabe tilpassede og fleksible måltids-
politikker og alt forbrug samles på en månedlig
faktura. Dette gør håndteringen af madudgifter
meget nemmere og skaber en stor besparelse på de
administrative udgifter.

Wolt for Work gør det muligt for arbejdsgivere
at holde deres medarbejdere engagerede, glade
og fokuserede gennem hele dagen og højne
produktiviteten samt reducere madspild ved kun at
bestille til det antal der er nødvendigt ved fleksible
arbejdstider.

Wolt for Work
– Stand nr. 151

Woba er en alt-i-en HR-impact platform, som
hjælper HR og ledere med at omsætte medarbeder-
feedback til at forudsige og forebygge risici for
stress, sygefravær og opsigelser.

Woba har skabt fremtidens HR-impactløsning, hvor
du ikke kun kan arbejde forebyggende med trivsel-
sindsatser, men også se en målbar effekt af dine
KPI'er og people-initiativer i kroner og ører.

Sig farvel til mange forskellige systemer og måle-
metoder til at finde ud af, hvordan dine medarbejdere
har det. Med Woba samler du al medarbejder-
feedback på én platform, lige fra compliance-
målinger som APV og Whistleblower til trivsels-
målinger og eNPS.

Woba har over 500 kunder og 50.000 live brugere
på verdensplan og har en vision om at skabe en
bedre verden at arbejde i.

www.woba.io

Woba
– Stand nr. 78

Fra den 17. december i år stilles endnu et krav
til jer fra EU: Jeres virksomhed skal stille en
whistleblowerordning tilgængelig for jeres
medarbejdere.

Endnu en forordning der skal implementeres!

Heldigvis er det slet ikke svært, tager lang tid eller
behøver at koste jer noget.

Bliv klar til whistleblower-lovgivningen på kun 2
minutter - helt gratis - vi kan endda gøre det
sammen her på messen.

Så er alt oprettet til jeres virksomhed:

• Whistleblower politik

• Indberetningsportal til at oprette og kommuni-

 kere både fortroligt og helt anonymt om

 sagerne

• Virksomhedens sagsstyringsportal hvor I kan

 behandle indberetninger.

• Tekster til jeres medarbejdere, der beskriver

 jeres nye whistleblowerordning.

• Whistleblower compliance certifikat

Så kan du glæde dig til den 17. december hvor
lovkravet træder i kraft eller trygt glemme alt om
det…for så har I nemlig sat jeres whistleblower-
ordning på autopilot.

www.whistlepilot.dk

Whistlepilot ApS
– Stand nr. 175

12% er testet ordblinde – de arbejder også i din
virksomhed

IntoWords er et læse- og skriveværktøj, der hjælper
personer med at læse, skrive og stave.
Ved at tilbyde IntoWords og tænke læse- og
skrivevenlighed ind i medarbejderudvikling og
rekruttering, løftes niveauet for hele virksomhedens
kommunikation. Virksomheder, der tilbyder læse-
og skriveværktøj, frigør potentialet hos medarbejdere,
der ellers holder sig tilbage.

For din virksomhed betyder det:

• Forbedret kommunikation i hele virksomheden
• Tidsbesparelse og effektivisering
• En attraktiv arbejdsplads med styrket employer
 branding

Med IntoWords får dine medarbejdere:
• Øget selvtillid og mestringsfølelse i deres
 arbejde
• Bedre arbejdsflow
• Lige muligheder for at få vigtig information

Er din virksomhed læse- og skrivevenlig? Vitec MV
har mere end 30 års erfaring med at udvikle læse-
og skriveteknologi til alle i hele Norden.

www.vitec-mv.com

Vitec MV
– Stand nr. 6

Besøg Visma DataLøn på Træfpunkt ‘23

Med DataLøn er du sikker på, at lønnen kører,
som den skal. Meget af lønarbejdet bliver nemlig
automatiseret, så du får mere tid og ressourcer til
andre opgaver.

Du får:

• Automatiske overførsler til det offentlige, f.eks.
 til SKAT, ATP, barselsfonde, feriefonde, pension
 og mere

• Direkte hotline til løneksperter og personale-
 jurister, så du kan få hjælp til løn og HR-
 arbejdet

• Et lønsystem, der altid er opdateret i forhold til
 lovgivning.

Læs mere på dataløn.dk

Kombiner dit lønsystem med DataLøn HR

Hos Visma DataLøn kan du ikke bare lave løn. Vi har
også et HR-system, hvor du kan få GDPR-sikret alle
dine medarbejders stamdata, kontrakter og andre
vigtige dokumenter.

Læs mere på dataløn.dk/HR

www.dataloen.dk/funktioner/dataloen-hr

Visma DataLøn
– Stand nr. 60 og 62

 2023
MESSEAVIS

Udstillere i alfabetisk rækkefølge Z – Ø

V I N F OR S YN I NG

www.vinforsyning.dk

Landsdækkende salg, spændende udvalg og
håndtering af ordrer i alle størrelser

Østjysk Vinforsyning hjælper med at forkæle jeres
kunder og medarbejdere. Vores erhvervsafdeling
samarbejder med virksomheder i alle størrelser over
hele landet.

Vi tilbyder jer vin og spiritus til enhver lejlighed ofte
pakket som vingaver. Vi har et bredt og lidt ander-
ledes sortiment, hvilket også giver jer mulighed for
 at give en speciel gave.

Vi håndterer med glæde ordrer i alle størrelser og
leverer til jer over hele landet. Ønsker I at indgå en
fast aftale om løbende leveringer, står vores eksper-
ter klar til at sammensætte et koncept netop til jer.

Besøg vores stand og hør nærmere.

Østjysk Vinforsyning
– Stand nr. 88

Vi gør det så nemt for dig og dine medarbejder!

Zentabox er dit personlige kosttilskud, som dækker
din krops behov for vitaminer og mineraler.

Zentabox er en 100% danskejet virksomhed.
Vitaminerne bliver produceret på Møn, og der er
kort vej fra vitaminerne bliver fremstillet til levering.
Kvalitet og sikkerhed er altid vores førsteprioritet!

Hvordan kan Zentabox hjælpe din virksomhed?

I 2020 var der gennemsnitligt 6,48 % sygdoms-
fravær i virksomheder og organisationer. Sygefravær
medfører menneskelige og økonomiske omkostninger
for arbejdsgivere og samfundet.

Kliniske studier viser at indtagelse af kosttilskud
kan forebygge livsstilsygdomme. Eksempelvis har
C-vitamin indvirkning på kroppens immunforsvar
og beskytter b.la. imod virus og bakterier.

Vi sammensætter derfor din virksomheds Zentabox
med de vitaminer/mineraler, der styrker immunforsvaret
og mindsker sygefravær.

www.zentabox.dk

Zentabox A/S
– Stand nr. 145

zExpense: Udgiftsløsningen dine medarbejdere
fortjener

Få mindre frustrerede medarbejdere, større medar-
bejdertilfredshed og spar op til 70% af jeres tid på
manuelt arbejde med zExpense.

Giv dine medarbejdere en samlet web- og app-
løsning til håndtering af udlæg, kørsel, diæter, tid
og fakturaer, og gør udgiftshåndtering nemt, simpelt
og effektivt for alle i virksomheden.

Medarbejderen slipper for bøvlet med manuelt
at registrere udgifter og gemme kvitteringer – og
kan glæde sig til (med to klik) at sende udlæg til
godkendelse på farten samt få hurtig refusion.

Godkenderen kan vinke farvel til tidskrævende og
manuelle godkendelsesprocesser – og glæde sig til
digitale, automatiske og skræddersyede godkendelses-
flows.

Bogholderen kan lægge rollen som bilagsbetjent
fra sig – og se frem til at digitalisere og automatisere
hele bilagshåndteringen, modtage afregninger
løbende og få et fuldt digitalt overblik.

www.zebon.dk

ZeBon ApS
– Stand nr. 125

SKAB
Resultater
MED ET MEDLEMSKAB

– når HR skal skabe resultater

VIDEN
NETVÆRK

RÅDGIVNING

Se mere på www.danskhr.dk/medlemskab eller scan koden

Messetilbud:
Tegn et års medlemskab

til halv pris
(normalpris for et års medlemskab:

4.560,- + moms)

Vi ses på stand
167, 169, 171

Bag for Good er certificerede poser og tasker til dine
medarbejdere og kunder. Vi er specialister i produktion
af kreative brandingprodukter.

Lad os producere din virksomheds næste genanvendelige
produkt i præcis dét design, der repræsenterer dit brand.

Se mere om materialer, certificeringer og muligheder
på vores hjemmeside.

www.bagforgood.net

Designpens er vores unikke fiberpen til din virksomhed - tilpasset
dit brand i din egen pantonefarve med logo eller budskab.
Forkæl dine medarbejdere og kunder med en designpen,
som alle har lyst til at beholde.

Se mere om priser og leveringstider på vores hjemmeside.

CARBON-NEUTRAL

PRODUCTION IN GERMANY

85% RECYCLED PLASTIC

Hent din gratis goodiebag med designpen og andre branding produkter på stand 115.
Kontakt os for et gratis layout og se dit brand komme til live.

Besøg os
på

stand 115

SKAB
Resultater
MED ET MEDLEMSKAB

– når HR skal skabe resultater

VIDEN
NETVÆRK

RÅDGIVNING

Se mere på www.danskhr.dk/medlemskab eller scan koden

Messetilbud:
Tegn et års medlemskab

til halv pris
(normalpris for et års medlemskab:

4.560,- + moms)

Vi ses på stand
167, 169, 171

Eller vores 88 andre kurser og uddannelser.
Læs mere på www.arosbusinessacademy.dk

7 dage 19.500 kr. ekskl. moms

Startdato: 22. november, Aarhus
Startdato: 20. november, København

Excel Master Uddannelsen

arosbusinessacademy.dk/excel

Startdato: 15. november, Aarhus
Startdato: 20. november, København

Aros Facilitatoruddannelse

7 dage 26.000 kr. ekskl. moms
arosbusinessacademy.dk/facilitator

Aros Koordinatoruddannelse

9 dage 22.500 kr. ekskl. moms

Startdato: 9. november, Aarhus
Startdato: 6. november, København

arosbusinessacademy.dk/koordinator

Aros Proceslederuddannelse

6 dage 22.500 kr. ekskl. moms

Startdato: 1. november, Aarhus
Startdato: 30. oktober, København

arosbusinessacademy.dk/procesleder

Aros Projektlederuddannelse (IPMA)

12 dage 44.500 kr. ekskl. moms

Startdato: 27. november, Aarhus
Startdato: 26. oktober, København

arosbusinessacademy.dk/ipma

Startdato: 27. november, Aarhus
Startdato: 26. oktober, København

Den Intensive Projektlederuddannelse

6 dage 22.500 kr. ekskl. moms
arosbusinessacademy.dk/diplu

Startdato: 17. januar, Aarhus
Startdato: 16. januar, København

MasterClass i Psykologi

5 moduler 24.950 kr. ekskl. moms
arosbusinessacademy.dk/psyk

Startdato: 26. oktober, Aarhus
Startdato: 9. oktober, København

HR Business Partner-uddannelsen

5 moduler 24.750 kr. ekskl. moms
arosbusinessacademy.dk/hr

Startdato: 14. november, Aarhus
Startdato: 16. november, København

Mini MBA i Finans og Økonomi

6 moduler 31.500 kr. ekskl. moms

MasterClass i Marketing Management

5 moduler 24.950 kr. ekskl. moms

Startdato: 8. november, Aarhus
Startdato: 15. november, København

arosbusinessacademy.dk/marketing

Startdato: 30. januar, Aarhus
Startdato: 8. februar, København

Aros Mini MBA - Lederuddannelse

6 moduler 34.000 kr. ekskl. moms
arosbusinessacademy.dk/mini

Startdato: 14. december, Aarhus
Startdato: 12. december, København

Mini MBA i Sustainability Management

6 moduler 34.000 kr. ekskl. moms
arosbusinessacademy.dk/sustain

Uanset hvor genialt dit arbejde er, vil der altid være perioder, hvor der
går lidt leverpostej i den. Men i stedet for at søge nyt job skulle du måske

overveje at tage en kort efteruddannelse .

De 12 topevaluerede uddannelser, du ser nedenfor, giver dig ny viden, nye
perspektiver, ny inspiration, ny energi og et nyt netværk.

SELV ASTRONAUTER, LINEDANSERE OG
JAGERPILOTER KEDER SIG AF OG TIL

