


Candidates & Winners Luxembourg HR Awards 2012

Please find below for each category the laureate followed by the first two nominates and candidatures in alphabetical order.

LIFE TIME CAREER AWARD

Mrs Anièla Bettel

HR MANAGER OF THE YEAR

Laureate : Pascal ANTOINE, Head of Unit – Senior HR Manager, Pictet & Cie

Nominate: Christophe LESUISSE, DG - DRH, Tricentenaire

Nominate : Caroline SIMON, HR Manager, CTG Luxembourg PSF

Olivier BODY, H.R. Manager, PROgroup GEIE

Martine LESEIGNE, HR Manager, CARDIF LUX VIE S.A. (Goupe BGL BNP Paribas)

Dominique PERILLEUX, Director Human Resources Luxembourg, RBC Investor Services Bank S.A

Nadine SAGRILLO, Human Ressources Manager, Goeres Group Luxembourg/Parc Belair Management S.A

Sandra SIDON, HR & Administration Director, Tango SA

Christophe TIGNEE, DRH, Associate Director, IF Group

YOUNG HR TALENT OF THE YEAR

Laureate : Julien BOSSU, Responsable Ressources Humaines, SOLUDEC SA

Nominate : Josette MEYSSONNIER, Human Resources Manager, Kurt Salmon

Nominate : Pauline SUGNER, HR Manager, ADNEOM Luxembourg

Amélie COCU, HR Assistant, HSBC Luxembourg

Cathy SCHWARTZ, Head of HR, Champ Cargosystems SA

BEST INTERNAL COMMUNICATIONS

Laureate : Centre Hospitalier de Luxembourg was represented by Damien GEORGE, Directeur Adjoint Responsable des Ressources Humaines

Nominate : PricewaterhouseCoopers Société Coopérative was represented by Claire AUDOLLENT, Directeur RH Adjoint

Nominate : Université de Luxembourg was represented by Sonia OLIVEIRA, Coordinatrice communication RH

PROgroup GEIE was represented by Olivier BODY, H.R. Manager

SOCIALLY RESPONSIBLE HR INITIATIVE AWARD

Laureate : Centre Hospitalier du Luxembourg was represented by par Damien GEORGE, Directeur Adjoint Responsable du service RH

Nominate : Loyens & Loeff, Luxembourg was represented by Véronique HOFFELD, Partner and Member of Management Committee

Nominate : Fondation François-Elisabeth was represented by Stéphanie BLAISE, Directrice administrative adjointe

ArcelorMittal was represented by Pramod JAIN, Finance Academy : Learning & Development,

Deloitte Luxembourg was represented by Gilbert RENEL, Partner

Groupe Tricentenaire was represented by Christophe LESUISSE, DG – Directeur Ressources Humaines

PROgroup GEIE was represented by Olivier BODY, H.R. Manager

Ricoh Luxembourg PSF was represented by Patrick KEMPER, Country Director Ricoh Luxembourg PSF

HR TEAM OF THE YEAR

Laureate : Université du Luxembourg was represented by Damienne VALENTIN, Responsable Administration des Personnels/Resp RH ad interim

Nominate : CTG Luxembourg PSF was represented by Caroline SIMON, HR manager

Nominate : FFE was represented by Stéphanie BLAISE, Directrice Administrative Adjointe

ADNEOM Luxembourg was represented by Pauline SUGNER, HR Manager

ArcelorMittal was represented by Laurence GNEMMI, General Manager - HR Shared Services

FIL (Luxembourg) SA was represented by Vio IVANOVA, Head of Human Resources, Continental Europe Financial Services

BEST CHANGE MANAGEMENT SERVICES

Laureate : Ajilon HR Solutions

Nominate : Deloitte Luxembourg

Nominate : PricewaterhouseCoopers

Ricoh Luxembourg PSF

BEST HR STRATEGY FIRM

Laureate : Deloitte Luxembourg

Nominate : Hudson Luxembourg SA

Nominate : PricewaterhouseCoopers

KPMG

RH Expert

BEST LABOUR LAW FIRM

Laureate : Arendt & Medernach

Nominate : KLEYR GRASSO ASSOCIES

Nominate : MNKS

Avocats à la Cour

BONN STEICHEN & PARTNERS

Loyens & Loeff, Luxembourg

REDING

BEST LEARNING AND DEVELOPMENT SOLUTIONS

Laureate : Luxembourg School for Commerce

Nominate : Key Job

Nominate : PwC's Academy

ADT-Center

BERLITZ LANGUAGE AND BUSINESS TRAINING SARL

Deloitte Luxembourg

Fast SA

Institut Universitaire International Luxembourg (IUIL)

RH Expert

BEST PUBLIC PARTNER

Laureate : Direction de la Santé/Division de la Santé au Travail

Nominate : Chambre des salariés

Nominate : Institut Universitaire International Luxembourg (IUIL)

BEST RECRUITMENT SERVICES

Laureate : Marlière & Gerstlauer Executive Search

Nominate : DO Recruitment Advisors

Nominate : Ajilon HR Solutions et Badenoch & Clark

ADECCO LUXEMBOURG SA

Blake & Partners Luxembourg

Deloitte Luxembourg

Fast SA

Hays

Hudson Luxembourg S.A

Kelly Luxembourg

Michael Page International

PricewaterhouseCoopers

Profilers Consulting

RH Expert

Robert Walters

BEST THINK THANK

Laureate : American Chamber of Commerce in Luxembourg (AMCHAM Luxembourg)

Nominate : Employment Law Specialists Association, Luxembourg ("ELSA")

Nominate : IMS Luxembourg

ALMA-Association luxembourgeoise de la Médiation et des Médiateurs agréés (Fédération des médiateurs au Luxembourg)

LPRA Luxembourg Professional Recruiters Association & Human Resources Service

Providers asbl

BEST TALENT MANAGEMENT FIRM

Laureate : Hudson Luxembourg

Nominate : Deloitte Luxembourg

Nominate : PricewaterhouseCoopers

KPMG

BEST HR TECHNOLOGY

Laureate : BDO Tax & Accounting

Nominate : IF ONLINE, membre d'IF GROUP

Nominate : Microtis SA

Deloitte Luxembourg

HR ACCESS SOLUTIONS

Lumesse

Securex

ZiDCard

BEST EMPLOYER BRANDING & E-REPUTATION SERVICES

Laureate : Comité pour la Charte de la Diversité Lëtzebuerg, IMS Luxembourg

Nominate : Vanksen

Nominate : ReachTheFirst®

BEST COMPENSATION & REWARD SOLUTION

Laureate : Swiss Life

Nominate : PricewaterhouseCoopers

Nominate : ALD Automotive

AB-Lux Relocation Services

Deloitte Luxembourg

ESOFAC LUXEMBOURG S.A.

Groupe Bâloise Assurances à Luxembourg

KONEX

KPMG

MEDIATION SA

BEST WORKLIFE BALANCE & WELLBEING SERVICES

Laureate : ICAS Luxembourg

Nominate : Health Systems S.A.

Nominate : Majordome

AB-Lux Relocation Services

Deloitte Luxembourg

RH Expert