
Le Salon Européen des
Centres de Contacts
et de la Relation Client

Mardi 20 mai, Mercredi 21 mai
et Jeudi 22 mai 2003
Paris Expo – Porte de Versailles – Hall 4

SeCA 2003 est placé sous le Haut Patronage
du Ministère de l’Economie, des Finances et de l’Industrie

Organisé par :

7

www.groupemm.com/seca
Pour en savoir plus : 01 41 18 68 88

PROGRAMME
OFFICIEL

3jours
d’exposition

d’information
de conférences

de business
d’événements

VOTRE ABONNEMENT D’1 AN
À CENTRES D’@PPELS (6 numéros) 45 €
Dans chaque numéro, toute l’information qu’il vous faut pour
connaître l’état du marché, optimiser votre relation client à
distance, exploiter de précieux conseils pratiques et partager
de nombreux savoir-faire.

LE GUIDE CALL CENTER 2003 65 €
Plus de 300 prestataires référencés
et classés par domaines de compétences (6e édition).

L’ACCÈS GRATUIT AUX ARCHIVES du magazine
Centres d’@ppels sur le site www.planeteclient.com
(www.planeteclient.com/archiveca)

UNE INVITATION GRATUITE au salon SeCA,
le Salon européen des Centres d’Appels

= 110 €

Pour vous seulement67 €

+

+

+

=

Et pour vous
souhaiter

la bienvenue :

En bénéficiant de l’audience
du 1er portail de

la Relation Client,
vous donnerez de l’écho

à vos recrutements.

Pour profiter de cette offre,
connectez-vous sur

www.planeteclient.com/aboca

UNE ANNONCE DE RECRUTEMENT
GRATUITE sur le site

www.planeteclient.com

L’abonnement
« CALL SERVICES »
de Centres d’@ppels

RÉPONDEZ À L’APPEL
DE LA NOUVEAUTÉ !

NOUVEAU PRÈS DE 40 %
DE RÉDUCTION !

Oui, je souhaite profiter de votre offre exceptionnelle et souscrire un abonnement
« CALL SERVICES » à Centres d’@ppels pour 1 an au prix de 67 € seulement

Mon abonnement comprend : 6 numéros de Centres d’@ppels, le guide Call Center 2003, l’accès gratuit
aux archives du magazine sur le site www.planeteclient.com, une invitation gratuite au salon SeCA
J’ai bien noté que je bénéficie, en plus, d’une annonce de recrutement gratuite sur le site
www.planeteclient.com/aboca

Je joins mon règlement par :
� Chèque bancaire ou postal à l’ordre de Tarsus Groupe MM

� Carte bancaire N° I__I__I__I__I I__I__I__I__I I__I__I__I__I I__I__I__I__I

Expire fin I__I__I__I__I Date et signature

� Je recevrai une facture acquittée dès enregistrement de mon règlement et de ma commande.
Abonnement Dom-Tom et Etranger (hors Suisse) : + 15 € de frais de port.
Suisse : contacter la société EDIGROUP : 00 41 22 348 44 28
Abonnement Etudiant : nous contacter

Bulletin d’abonnement « CALL SERVICES » A remplir et à retourner accompagné de votre règlement à Tarsus Groupe MM -
Service abonnements - BP 141 - 31, 35 rue Gambetta - 92154 Suresnes cedex - Tél : 01 41 18 63 20 - Fax : 01 45 06 29 81 - Web : www.emarketing.fr

✁

OFFRE SPÉCIALE
S

C
K

03
P

E

Civilité � Mlle � Mme � M.
Nom _

Prénom _

Fonction _

Société _

Code NAF/APE _

Adresse _

Code Postal I__I__I__I__I__I Ville _

Pays _

Tél. : ________________ Fax : _

e-mail :_____________________________@___________________________________

Vous pouvez acquérir séparément chaque numéro de Centres d’@ppels pour 7,50 € et le Guide Call Center au
prix de 65 €. Vous recevrez votre abonnement environ 3 semaines après réception de votre règlement.
L’abonnement peut être pris en charge dans le cadre du budget formation
continue de votre entreprise. Offre réservée aux nouveaux abonnés en France métropolitaine et vala-
ble jusqu’au 31/12/2003. Conformément à la loi Informatiques et Libertés du 6 janvier 1978, vous disposez d’un
droit d’accès et de rectification aux données vous concernant. Il vous suffit de nous écrire en nous indiquant
vos coordonnées.

C’est une édition entièrement remodelée et riche en nouveautés que vous allez découvrir.
En effet, pour accompagner l’évolution du marché, SeCA intègre aujourd’hui, l’ensemble des acteurs de la chaîne
de la Relation Client autour de 3 offres :

- Centre d’Appels/Contacts,
- Gestion de la Relation Client,
- Services et conseils à forte valeur ajoutée.

Nos objectifs :
Générer un flux d’affaires important entre décideurs porteurs de projets et exposants, valoriser un métier en
pleine mutation, organiser un salon 100% utile en parfaite adéquation avec le marché et ses évolutions.

Les temps forts du SeCA :
Un programme de conférences complet, diversifié et ponctué de nombreux témoignages d’entreprises, une approche verticale
du marché avec 2 secteurs à l’honneur, des Rendez-Vous d’Affaires pré-programmés et sur mesure, un “focus” sur un segment
de marché en forte croissance : les PME-PMI, un Village Mobilité, un espace dédié au CRM analytique, sans oublier l’événement
de la profession : les Trophées des Casques d’Or qui récompenseront les meilleurs pratiques des centres d’appels internes
des entreprises.
Pour sa 7ème édition, le SeCA s’ouvre à l’Europe et invite des pays européens pour présenter leur vision européenne du marché.

Pour en savoir plus, nous vous donnons rendez-vous les 20, 21 et 22 mai 2003 à Paris Expo Porte de Versailles - Hall 4.

Corinne Zarzavatdjian
Commissaire du SeCA

Bienvenue dans le monde des Centres de Contacts et de la Relation Client…

Excellent salon à tous !

Édito

❏ M n❏ Mme n ❏ Mlle

Nom Prénom

Société

Adresse

CP Ville Pays

Tél. Fax

E-mail*

Afin d’éviter toute attente
sur place et recevoir votre badge

d’accès gratuit,
renvoyez-nous cette carte

dûment remplie

AVANT LE
LUNDI 12 MAI 2003
Passé cette date présentez-vous
directement à l’accueil du Salon

muni de cette invitation

Ce salon est RESERVE AUX PROFESSIONNELS. L’accès est autorisé sur présentation du
badge nominatif ou d’une invitation accompagnée d’une carte de visite. Dans tout autre cas, le
droit d’entrée est de 40 €. Conformément à l’article 27 de la loi n°78-17 du 06 janvier 78, vous
avez un droit d’accès aux données vous concernant. Ces informations peuvent être cédées ou
louées à des sociétés extérieures, sauf si vous cochez la case ci-après ❏

Votre badge d’accès SeCA vous permettra d’accéder également au salon MD EXPO

NOMBRE SALARIES

01 ❏ 1 à 50

02 ❏ 51 à 250

03 ❏ 251 à 500

04 ❏ 500 à 1000

05 ❏ + 1000

SECTEUR D’ACTIVITE

06 ❏ Banque / Finance

07 ❏ Assurances/Mutuelles

08 ❏ Automobile

09 ❏ Biens de consommation

10 ❏ Distribution

11 ❏ Agroalimentaire

12 ❏ VPC, Vente à distance

13 ❏ Agence de MD/Télémarketing

14 ❏ Informatique, SSII

15 ❏ Télécommunications

16 ❏ Edition/Presse/Audiovisuel

17 ❏ Communication, événementiel

18 ❏ Loisirs/Tourisme

19 ❏ Transport et logistique

20 ❏ Industrie

21 ❏ Administration publique

et Collectivité locale

22 ❏ Audit, conseil

23 ❏ Association, organisme

professionnel

24 ❏ Formation, enseignement

25 ❏ Autre, précisez :

MA FONCTION

26 ❏ PDG, DG, gérant

27 ❏ Directeur

28 ❏ Responsable, chef de produit

29 ❏ Chef de projet

30 ❏ Consultant

31 ❏ Collaborateur

49 ❏ Resp Centres d’appels

50 ❏ Resp Help desk Hot line

51 ❏ Superviseur

52 ❏ Téléacteur/télévendeur

53 ❏ Resp télécoms

54 ❏ Resp CRM

32 ❏ Autre, précisez ………………

MON SERVICE

33 ❏ Marketing direct

34 ❏ Marketing/communication

35 ❏ Service clients/consommateurs

36 ❏ Commercial

37 ❏ Finance

38 ❏ RH/formation

39 ❏ E-commerce

40 ❏ Achat, approvisionnement

41 ❏ Service courrier

42 ❏ Service généraux

43 ❏ Logistique

44 ❏ Informatique, système

d’information

45 ❏ Création, fabrication

46 ❏ Import, export

47 ❏ Stratégie, développement

48 ❏ Autre, précisez ……………

DOMAINES D’INTERETS

70 ❏ Mise en place d’un centre de

contacts/appels

71 ❏ Recherche d’un logiciel/

progiciel spécifique

72 ❏ Outsourcing/Télémarketing

73 ❏ Recherche d’un Intégrateur

74 ❏ Besoins technologiques

75 ❏ Ressources Humaines

76 ❏ Formation

77 ❏ Ergonomie du poste de travail

78 ❏ Délocalisation

79 ❏ Conseil

80 ❏ Automatisation de la force de vente

81 ❏ Optimisation des forces de vente

82 ❏ Développement de la BDD

83 ❏ Stratégie de la relation client/CRM

84 ❏ E-Business

85 ❏ CRM analytique

86 ❏ Business Intelligence

87 ❏ Mobilité

88 ❏ Etes-vous un centre d’appels ?

❏ oui ❏ non

NOMBRE DE CENTRES D’APPELS
89 ❏ 1

90 ❏ 2 à 5

91 ❏ 6 à 15

92 ❏ + de 15

TOTAL DE POSITIONS

93 ❏ 1 à 5

94 ❏ 6 à 15

95 ❏ 16 à 50

96 ❏ 51 à 200

97 ❏ + de 200

* En renseignant votre adresse e-mail, vous acceptez de recevoir des informations par courrier électronique.

❏ Oui, je souhaite recevoir un coupon de réduction SNCF

Votre invitation personnelle à 2003
Mardi 20, Mercredi 21 et Jeudi 22 mai 2003 - Paris Expo, Porte de Versailles, Hall 4

A retourner par courrier à
GLDS / SeCA 2003

1, rue Perrotin
92328 Châtillon cedex
Fax : 01 46 73 91 53

Ou connectez-vous
sur notre site :

www.groupemm.com/seca

PRG

�ACEMIS GROUPE
�ACTIVOX
�ADEAR ROUEN

DEVELOPPEMENT
�ADEI-AGENCE DE

DEVELOPPEMENT
ECONOMIQUE DE L’INDRE
�ADERLY
�ADUAN-AGENCE DE

DEVELOPPEMENT ET
D'URBANISME DE L'AIRE
NANCEIENNE
�AEXIS
�AFPA-ASSOCIATION NATIONALE

POUR LA FORMATION
PROFESSIONNELLE DES ADULTES
�AFRC-ASSOCIATION FRANCAISE

DES CENTRES DE RELATION
CLIENT
�ALCATEL
�ALSATEL
�ALTETIA-DATAPULSE
�APIE TUNISIE
�APIM
�APIX
�ASPECT
�ATS STUDIO
�BOULOGNE SUR MER

DEVELOPPEMENT COTE
D'OPALE
�BRITISH TELECOM FRANCE
�BT
�CA2M
�CALABRIO
�CALL CENTER ALLIANCE

�CALLSCRIPTER
�CAP DEVELOPPEMENT
�CAPEM-COMITE D'EXPANSION

DE LA MOSELLE
�CAPEMM
�CBC DEVELOPPEMENT
�CEGETEL
�CENTRE D’APPELS MAGAZINE
�CERGY PONTOISE

DEVELOPPEMENT
�CESMO
�CHAMBRE DE COMMERCE ET

D'INDUSTRIE DE LILLE
METROPOLE
�CHAMBRE DE COMMERCE ET

D'INDUSTRIE DE VALENCIENNES
�CISCO SYSTEMS
�CLCT STUDIO
�CODIX
�COHERIS
�COM 2i
�CXP
�DBSCAPE SA
�DIAGS
�DIALOCA
�DIGIWAY CONSULTING
�DIS' INFOS
�DISCOFONE
�ELAN SPEECH
�ENTREPRISES ET CITES
�E-SAMA
�FRANCHE COMTE EXPANSION
�FRONTCALL
�FUTUR TELECOM
�FUTUROSCOPE TECHNOPOLE

�GENESYS
�GEOCONCEPT
�GN NETCOM
�GROUP ASSIST
�HOROQUARTZ
�HUMMINGBIRD
�ILE MAURICE
�INFOMOBILE
�INVISION SYSTEME
�JET MULTIMEDIA
�JP TECHNOLOGIES
�KIMOCE
�LASER
�LA TRIBUNE
�LBG PRESSE
�LEM INDUSTRIES
�LILLE METROPOLE
�LOCATE IN KENT, UNITED

KINGDOM
�LOXANE
�MAROC TELECOM
�MARKETING MAGAZINE
�MARKETING DIRECT
�MATERIC
�MAXIPHONE
�MIDI PYRENEES EXPANSION
�MRM
�NETCENTREX
�NETWORK ASSOCIATES
�NEXTIRAONE
�NOBLE SYSTEMS FRANCE
�NORTEL NETWORKS
�PEOPLESOFT
�PHONE ASSISTANCE
�PHONE MARKETING

�PLANETECLIENT.COM
�PLANTRONICS
�PROPHONY LTD
�PROSODIE
�QAS
�REMEDY
�SAGE CRM SOLUTIONS
�SAP FRANCE SA
�SARATOGA SYSTEMS
�SATIS
�SENNHEISER
�SNT FRANCE
�SPEECHWORKS INTERNATIONAL
�SPG SERVICE
�SPIE COMMUNICATIONS
�SYMON COMMUNICATIONS LTD
�SYNOVATE
�TELETECH INTERNATIONAL
�TLM COM
�TOURAINE
�TUTOR ON LINE
�VERINT
�VILLE DE METZ
�VIRCOMONLINE
�VOCALCOM
�WEBHELP
�WITNESS SYSTEMS
(Liste arrêtée au 07/03/2003)

Centres de Contacts
■ Offre technologique
PBX/ACD, PCBX, IPBX, SVI, CTI,
Passerelle GSM, …

■ Offre logicielle/progicielle
Logiciels de reconnaissance et de synthèse
vocale, outils de gestion des appels sortants,
gestion des emails, …

■ Ergonomie du poste de travail
Micro-casques, architecture
d’intérieur, mobilier, acoustique, …

Gestion de la Relation
Client
■ Progiciels de CRM
Outils SFA, ERP, automatisation des actions
marketing, outils support et suivi clients, …

■ Outils de Business Intelligence
Solutions de datamining,
applications d’analyses
multidimensionnelles, CRM analytique, …

Une OFFRE GLOBALE et COMPLÉMENTAIRE

Conseils/Services
Opérateurs télécoms, intégrateurs/SSII, outsourcers, agences de télémarketing, formation,
ressources humaines, localisation, bases de données/fichiers, …

Le Guide Call Center :
Le guide du Centre de Contacts
et de la Relation Client
Prix public hors salon :
65 €TTC

Liste des exposants

Guide Call Center
Vous souhaitez donner une nouvelle dimension à votre relation client et trouver de nouveaux prestataires ?

Venez retirer gratuitement*
et en exclusivité sur le SeCA
le GUIDE CALL CENTER 2003

& GESTION DE LA RELATION CLIENT

EXPOSANTS

Un panorama global de l’OFFRE CENTRES
DE CONTACTS & GESTION DE LA RELATION CLIENT

Votre coupon de retrait du Guide Call Center & Gestion de
la Relation Client vous sera envoyé avec votre badge.
Il vous permet de le récupérer aux différents points de
retrait positionnés sur le SeCA. Si vous perdez votre badge,
présentez vous à l’accueil du salon, hall 4, un nouveau
badge vous sera remis immédiatement.
*Dans la limite des stocks disponibles

Witness Systems Arena Business Park Olympia 1a/1b 1213 NS Hilversum The Netherlands Tel: +31 (0) 35 646 2621

Recueillir. Evaluer. Analyser. Apprendre.

Une seule suite informatique peut s'en charger.

Une société leader de conseil aux entreprises a réussi à

doubler la satisfaction du client grâce à eQuality®,

une suite complète d'outils informatiques créée par

Witness Systems. Pour plus de détails, visitez :

www.witness.com/cch-fr. Avec eQuality® vous évaluerez la

performance de votre activité en fonction des priorités de

votre entreprise. Assurez et gérez la formation en ligne.

Et découvrez de nouvelles perspectives de revenus et

de baisse des coûts à partir des enregistrements de

communications téléphoniques, de messages électroniques

ou d'interactions sur le Web avec les clients. Visitez

www.witness.com ou appelez le +31 (0) 35 646 2621

pour en savoir plus sur eQuality®. Quand il s'agit

d'améliorer la performance, nous plaçons

la barre très haut.

Quand il s'agit d'améliorer la performance
nous plaçons la barre très haut.

satisfaction
du client

93%

satisfaction
du client

45%

3 jours d’exposition pour donner une nouvelle
dimension à votre relation client
• Un salon 100% utile aux professionnels du secteur,
• Plus de 200 exposants attendus sur 14 000 m2,

• Toute l’offre Centres de Contacts/d’Appels et Gestion de la
Relation Client sur un seul et même lieu.

2 nouveaux espaces dédiés aux solutions
d’aide à la décision et à la mobilité
• Espace Décisionnel,
• Village Mobilité.

Des Régions de plus en plus actives…
Elles présentent leurs sites d’implantation, leur savoir-faire
et leur capacité d’accueil.

3 jours de conférences : Un programme unique
pour enrichir vos connaissances – Accès payant
5 parcours thématiques autour de 5 problématiques-clés.

3 jours d’information
et d’échanges – Libre accès
• 50 ateliers-exposants pour un dialogue direct entre marques
et décideurs,
• 2 tables rondes sur les secteurs de la Banque et Tourisme
• 2 conférences Experts,
• Focus sur un segment de marché en forte croissance les
PME-PMI : Une table ronde sur les nouveaux outils de la
Relation Client à leur disposition,
• Une conférence sur le décisionnel.

3 jours de business avec les Rendez-Vous
d’Affaires
Que vous soyez exposant ou décideur, ces rendez-vous vous
permettent de vous rencontrer en face à face.
Pour toute inscription : 01 41 18 68 95

3 jours d’événements :
Récompenser les meilleurs !
Les 5èmes Trophées des Casques d’Or
Que les meilleurs gagnent !

A la découverte de l’Europe
SeCA “colle” au marché et s’ouvre à l’Europe !
Plusieurs pays européens invités, cette année, sur SeCA
pour partager des expériences et avoir une vision européenne
du marché de la Relation Client.
Cette initiative se fait en partenariat avec ECCCO
(The European Confederation
of Contact Center Organisations).

Cartographie des Centres d’Appels - Stand Cesmo - mardi 20 mai 2003
Planeteclient.com vous invite, en partenariat avec le Cesmo et l’AFRC à venir
découvrir la nouvelle version de la cartographie des centres d’appels.
Le Cesmo vous attend nombreux sur son stand le 20 mai pour vous présenter
les nouveaux enseignements de la nouvelle cartographie ainsi que les problématiques
d’implantation des centres d’appels.

SeCA en un se

Les Casques d’Or
Participez à la remise des Trophées des Casques d’Or, le mardi 20 mai 2003. Un benchmark unique qui valorise le travail des équipes
dédiées aux centres de contacts. Chaque année, vous êtes de plus en plus nombreux à participer aux Casques d’Or, trophées unanime-
ment reconnus par l’ensemble de la profession, qui récompensent les meilleures pratiques des Centres de contacts.Organisés par l’AFRC
– Association Française des Centres de Relation Client, le SeCa – Salon Européen des Centres de contacts et le Magazine Centres
d’appels, en Collaboration avec le Cesmo et SupMédiacom, les Casques d’Or 2003 récompenseront les meilleurs centres de contacts
français selon trois critères :

■ Les trophées de la meilleure relation client seront décernés aux
centres de contacts offrant la meilleure qualité perçue par le client dans quatre
catégories :

■ Meilleure Relation Client téléphone B to B
■ Meilleure Relation Client téléphone B to C
■ Meilleure Relation Client téléphone secteur public
■ Meilleure relation Client e-mail

■ Les trophées de la meilleure innovation permettront aux différents centres de Relation Client,
en collaboration avec leur partenaire (fournisseurs de solutions techniques, prestataires de services, …)
de présenter une innovation qui pourra être récompensée dans l’une des catégories suivantes :

■ Meilleure Innovation technologique
■ Meilleure Innovation organisationnelle ou humaine
■ Meilleure Innovation ergonomique

■ Le trophée de la meilleure offre d’aide à l’implantation récompensera la collectivité locale,
le département, la région ou l’agence de développement économique offrant les meilleurs atouts
à l’implantation d’un centre de contacts.

Participez à la remise des Trophées, mardi 20 mai :
17 h 30 : Table ronde
19 h 00 : Cérémonie officielle de remise des trophées
20 h 30 : Cocktail

Une conférence Plénière d’exception
Mardi 20 mai de 17h30 à 19h00

Délocalisation Offshore : peut-on y échapper ?
Les acteurs des Centres d’Appels/de Contacts sont confrontés actuellement à une tendance qui semble aller bien au delà du simple
phénomène de mode. En effet, dans le cadre d’une conjoncture économique critique, les entreprises poussées par la nécessité de
réaliser des économies de fonctionnement, décident d’adopter la solution du Centre Offshore localisé dans des pays extra-européens pour
la gestion de leur relation client à distance. Et cela, soit en délocalisant directement leurs centres ou bien en ayant recours à des
partenaires susceptibles de gérer ce type d’opération.

Pour vous permettre de faire le point sur cette tendance, nous avons réuni autour de cette table ronde des experts, des responsables
d’entreprises et représentants du monde politique, qui confronteront leurs points de vue et leur expérience sur le sujet pour en dresser un pre-
mier bilan et quelques projections pour le futur.

Le débat s’articulera autour des points suivants :
■ Présentation d’une “carte de l’offshore” : dans quels pays ? Quels sont les profils,

le niveau de compétences, les formations et la maturité de l’offre ?
Quelles données/prévisions à court/moyen terme ?

■ Est-ce que la délocalisation offshore est le seul moyen permettant de réaliser
des économies de fonctionnement pour les Centres d’Appels/de Contacts ?
Quels avantages/limites pour quelles types de prestations ?

■ Qualité de la relation client et réduction des coûts : risques et avantages de la
solution offshore au niveau de cette dimension essentielle

■ Est-ce que d’autres modèles sont également possibles ? Es-ce qu’on peut intégrer
local et offshore dans le cadre d’une stratégie globale de traitement de la relation
client ?

■ Quelles est la réponse de la France/de l’Europe face à cette tendance lourde ?
Quels moyens seront mis en œuvre pour proposer des alternatives intéressantes ?

Pour obtenir
une invitation composez

le 01 41 18 68 88

ul coup d’œil

Mardi 20 mai

europe 401 europe 402 europe 403 europe 404

10.30 11.15 ILE MAURICE

11.30 12.15 ALCATEL TELETECH ECCCO Conférence Expert
12.30 13.15 LASER ECCCO EADS TELECOM

14.15 15.00 NORTEL NETWORKS CEGETEL PEOPLESOFT SARATOGA SYSTEMS

15.15 16.00 ALCATEL SAGE HUMMINGBIRD NETCENTREX

16.15 17.00 BRITISH TELECOM TELETECH SAP SNT

Mercredi 21 mai

europe 401 europe 402 europe 403 europe 404

10.30 11.15 PROSODIE PEOPLESOFT DIALOCA BRITISH TELECOM

11.30 12.15 ALCATEL NEXTIRAONE AEXIS NETCENTREX

TELETECH Conférence de presse
NORTEL NETWORKS

14.15 15.00 WEBHELP CEGETEL ACEMIS SAP

15.15 16.00 GENESYS FRONTCALL TELETECH

16.15 17.00 Conférence PME - PMI SNT Conférence Débat
17.15 18.00 CYBERCLUB CCIP BANQUE

Jeudi 22 mai

europe 401 europe 402 europe 403 europe 404

9.30 10.15 Conférence Expert
10.30 11.15 CEGETEL TELETECH SARATOGA GEOCONCEPT

11.30 12.15 DB SCAPE ILE MAURICE LASER SNT

14.15 15.00 Conférence Débat Conférence - Débat

15.15 16.00 TOURISME DÉCISIONNEL

Planning Ateliers et conférences
ACCES LIBRE

12.30 13.15

Ateliers
ACCES LIBRE

ALCATEL
11h30 – 12h15
Le centre de contact IP : le moment est-il venu ?
Votre capital “ressources humaines” représente plus de
60 % du budget de votre centre de contacts.
Aujourd'hui, vous pouvez optimiser ce capital, en
faisant abstraction de la localisation géographique de
vos agents, en réduisant vos coûts d'infrastructure et en
améliorant la gestion de vos relations clients grâce à un
Centre de Contacts Multimédia sur IP.

■ Laurence Delattre, Business Development
Manager - Contact Center solutions, ALCATEL
■ Loïc Melscoet, Solution Manager - Contact
Center solutions, ALCATEL

TELETECH INTERNATIONAL
11h30 – 12h15
Panel interactif : une étude de marché en direct
sur les tendances des Centres d'Appels français
Les réponses de la salle sont saisies en temps réel
et restituées sous formes statistiques. Une vision des
professionnels : votre meilleur retour sur
investissement du SeCA 2003. Salaires, organisation,
technologies, prestations, … toutes les clefs du Centre
d'Appels entre vos mains.

■ Emmanuel Mignot, PDG,
GROUPE TELETECH INTERNATIONAL

ECCCO
11h30 - 13h15
Le management des ressources humaines
dans les différents pays européens
- Le Centre de Contacts orienté “Clients” :
Méthodes et outils.
- Les indicateurs des centres de contacts
sont-il différents dans les pays européens ?
Un véritable échange entre homologues européens !

■ Hugo Kramer (NL)
Président de CCMA Pays Bas
■ Roger Meili (CH)
(Président de CCMA Suisse
■ Manfred Stockmann (D)
Vice Président de CCMA Allemagne
■ Eric Dadian (F) président de l'AFRC

LASER
12h30 - 13h15
Gestion pluricanal et efficacité client.
Comment gérer un service de qualité homogène
quelque soit le media utilisé dans une stratégie
de relation client à distance efficace et rentable.
■ Intervenant : LaSer et temoignages client.

NORTEL NETWORKS
14h15 – 15h00
“Engaged Business”, L'évolution de la relation
client.
Nortel Networks introduit la vision “Engaged
Business” qui est l'étape qui permet d'aller au-delà de
la fidélisation client et de la gestion de la relation
client. Elle permet d'aborder le contact client d'une
manière proactive, adaptée et personnalisée au
moment où le client le souhaite et comme il le
souhaite. Nortel Networks vous présentera les étapes
pour atteindre cette vision.

■ Eric Buhagiar, Business Development Manager,
SOUTHERN EUROPE NORTEL NETWORKS

CEGETEL
14h15 – 15h00
Pourquoi confier à Cegetel vos interactions
clients entrantes ?
- Comment et pourquoi Cegetel peut devenir le
partenaire incontournable de votre entreprise pour
réaliser cette brique clé dans l'approche CRM.
- Qu'est le traitement des interactions entrantes.
Présentation illustrée d'exemples concrets issus d'un
cas Client.

■ Nicolas Epelly, Directeur Marketing Division 800
et Centres d'Appels, CEGETEL

PEOPLESOFT
14h15 – 15h00
La solution marketing de PeopleSoft
Une réponse multi-canale complète : planifier les actions,
les objectifs et les conditions des campagnes. Quels
moyens au service du ciblage ? Quelle réponse pour un
marketing différencié (one to one) et multi-canal ? Les
résultats : du suivi de métriques à l'analyse consolidée.

■ Intervenant non déterminé

SARATOGA
14h15 – 15h00
iAvenue 6.2 : le marketing opérationnel à la
disposition des vendeurs.
Présentée à l’occasion de Seca, la version 6.2 de iAvenue
rassemble dans son “Marketing communication Center”
toutes les fonctions nécessaires à la mise en œuvre d’o-
pérations marketing. En plus de cette évolution majeure,
la version 6.2 apporte d’importantes améliorations dans
l’intégration de Microsoft “Outlook” et Lotus “Notes”.

■ Bruno Despin, Senior Business Consultant,
SARATOGA

ALCATEL
15h15 – 16h00
Ouvrez votre centre de contacts aux applications
e-business
Quel que soit le type d'activité de votre entreprise et le
centre de contacts que vous exploitez, vous pouvez
désormais bénéficier de l'intégration CRM pour améliorer
les niveaux de satisfaction client, la productivité de vos
employés et votre chiffre d'affaires.

■ Patrick Pesret, Customer Marketing Manager -
Contact Center solutions, ALCATEL
■ Frederic Groussolles, Solution Manager -
Contact Center solutions, ALCATEL

SAGE
15h15 – 16h00
SalesLogix, l’offre de CRM du Groupe Sage
De la Gestion des Forces de vente aux Campagnes
Marketing de la Gestion des Centres d’Appels au
géo-marketing, SalesLogix constitue une offre globale
de gestion de la relation client répondant aux besoins
métiers des moyennes et grandes entreprises.

■ Claude Cordier, Chef de marché, SAGE FRANCE

HUMMINGBIRD
15h15 – 16h00
Découvrez la solution ETL/EAI de Hummingbird :
Genio Suite
Au centre de votre système d'information, Genio est
une solution d'échange de données, qui vous
permet de :
- Transformer, nettoyer, enrichir et alimenter vos
systèmes d’informations
- Optimiser l’efficacité de vos processus décisionnels
- Gérer votre communication inter-applicative.

■ Hervé De Latte, Ingénieur Avant-vente,
HUMMINGBIRD FRANCE

NETCENTREX
15h15 – 16h00
Du centre d’appels virtuel à l’IP Centrex – et vice
versa
- Panorama des nouveaux services hébergés de
téléphonie sur IP : interconnexion de sites, travailleurs
isolés, IP Centrex et réseaux privés virtuels
- Les services hébergés d’interactions clients: portail
vocal, portail Web, centres de contacts en réseau
- Convergence des offres opérateurs

■ Pierrick Martel, Responsable solutions VoIP
entreprises, NETCENTREX

BRITISH TELECOM
16h15 – 17h00
Comment optimiser le ROI de votre Centre de
Contact Multimedia ? Les secrets de la technolo-
gie IP hébergée dans le réseau
Optimiser productivité des agents et qualité de service
sans investissement initial ; trouver les meilleures compé-
tences humaines là où elles sont disponibles au meilleur
coût ; intégrer le centre de contact et les
applications internes en moins de trois mois.
La solution IP hébergée de British Telecom ouvre une
nouvelle ère du centre de contact Multimedia.

■ Karine Palacios, Directrice Marketing Centres de
Contact et CRM, BT Europe, BRITISH TELECOM

TELETECH INTERNATIONAL
16h15 – 17h00
L'organisation de votre Centre d'Appels : entre
minimalisme et qualité totale
Une vision critique de l'organisation idéale : les
Centres d'Appels, comme toute organisation
humaine, doivent obtenir un retour sur
investissement optimum. Le débat avec la salle
permettra de confronter les points de vue.

■ Isabelle Escousse, DRH,
GROUPE TELETECH INTERNATIONAL

SAP
16h15 – 17h00
Développer une approche collaborative autour du
cycle de vie client
Les technologies de portails d'entreprise, ainsi que la
simplification des interfaces utilisateurs des applications
CRM ont rendu possible développent de nouvelles
applications destinées à renforcer les collaborations entre
l'entreprise et ses clients.

■ Alexandra Rodriguez, Business Solution
Architect, SAP
■ Stephane Boussemart, Business Solution
Architect, SAP

SNT
16h15 – 17h00
La Gestion de la Relation Client Paneuropéenne :
approche centralisée ou décentralisée.
- A quelle stratégie marketing et économique répond
chacune de ces approches ?
- Quels avantages, quels inconvénients ?
- Comment SNT, grâce à son implantation en Europe et
son mode de gestion de projet paneuropéen, accom-
pagne ses clients dans les deux approches et peut
mettre en œuvre une GRC Paneuropéenne conforme à
la stratégie de ses clients.

■ Thierry Chamouton, Directeur de Business Unit,
SNT FRANCE
■ Jean Reignier, Directeur du Développement,
SNT FRANCE

MARDI 20 mai

Ateliers

PROSODIE
10h30 – 11h15
Portail Vocal : optimisez l’accueil téléphonique
de vos agences
A l’heure où la multiplication des offres de services
impose une adaptation des structures d’accueil
téléphonique des agences, Prosodie apporte une
solution performante élaborée autour d’un n° unique,
de la Reconnaissance Vocale et du routage intelligent :
le Portail Vocal Agence.

■ Laurent Marcelis, Directeur Adjoint Marketing
& Offres, PROSODIE

PEOPLESOFT
10h30 – 11h15
La solution de vente interactive de PeopleSoft
La définition des offres produits, leur mise en valeur
via les différents canaux, les moyens pour mieux
choisir son produit (conseiller produit, ventes sur
rebond, configuration). Comment faire la meilleure
offre au meilleur prix grâce notamment à la gestion de
la tarification et à une vision consolidée des
événements concernant l'acheteur ?

■ Intervenant non déterminé

DIALOCA
10h30 – 11h15
Reconnaissance vocale et centres d'appels
Les centres d'appels sont tous confrontés à
d'importants flux d'appels et aux questions répétitives
sans valeur ajoutée.

Dialoca apporte des solutions concrètes pour réduire
ces coûts tout en augmentant la qualité de service.

■ Patrick Lemesle, Directeur Général, DIALOCA
■ Eric Meunier, Directeur Marketing Produits,
DIALOCA

BRITISH TELECOM
10h30 – 11h15
Comment transformer vos centres de contact
existants en un centre de contact virtuel ?
Vos clients vous contactent depuis plusieurs villes ou
pays, avec des besoins multiples. Vous souhaitez leur
offrir un service local et un traitement personnalisé,
tout en optimisant vos économies d’échelle.
La solution de Centre de Contact Virtuel de British
Telecom vous permet de gérer tous vos téléconseillers
dispersés géographiquement, comme une seule et
même équipe, au service de chaque client.

■ Luc puylaert, Responsable Technique, Solutions
pour Centre de Contact, BT Europe,
BRITISH TELECOM

ALCATEL
11h30 – 12h15
Découvrez les solutions Alcatel Omni Contact
Center au travers d'un témoignage client
Comment améliorer votre relation client en répondant
aux exigences stratégiques de votre entreprise ?
Comment assurer un retour sur investissement rapide et
un coût total de possession optimisé ? Vous pouvez
découvrir les bénéfices des solutions Alcatel Omni
Contact Center au travers d'un témoignage client.

■ Alain Montana, Applications Product Manager -
Marketing France, ALCATEL
■ Client Alcatel

NEXTIRAONE
11h30 – 12h15
Quel ROI pour les outils de planification en centres
de contacts ?
La planification des ressources est devenue l'un des
principaux enjeux pour le management d'un centre
de contacts. Proposer un service irréprochable tout en
évitant la sur-qualité, génératrice de coûts, comment
mesurer le ROI de ces outils?

■ Michel Riefle, Consultant senior, NEXTIRAONE FRANCE

AEXIS
11h30 – 12h15
Le décisionnel pour améliorer la qualité du
Service Clients
Applix Service Analytics : solution de gestion opération-
nelle et décisionnelle du Service Clients. Grâce à des indi-
cateurs de pilotage disponibles en temps réel, améliorez
la qualité du service aux clients stratégiques de l’entrepri-
se tout en maîtrisant le retour sur investissement.

■ Yves Antoine, Consultant Senior en Gestion de
la Relation Client, AEXIS FRANCE

NETCENTREX
11h30 – 12h15
Synergie entre portail vocal et centre de contacts
en réseau
- Quels sont les enjeux majeurs de l’optimisation des
interactions clients ?
- Qu’est ce qu’un portail vocal, un centre de contacts
en réseau ?
- Comment choisir entre l’acquisition d’une solution,
une solution opérateur ou un modèle hybride ?
- Quels sont les gains attendus ?
- Cas clients

■ Carine Ziol, Responsable solutions interactions
clients, NETCENTREX

TELETECH INTERNATIONAL
12h30 – 13h15
Comment mesurer la qualité de votre Centre d’Appels ?
Teletech International vous propose de fonder le
développement de votre Relation Clients sur des bases
qualitatives.Venez réfléchir avec les meilleurs profession-
nels à une vision rénovée de votre Centre d'Appels, en
ligne avec les évolutions des normes sociales européennes.

■ Emmanuel Mignot, PDG du GROUPE TELETECH
INTERNATIONAL

CEGETEL
14h15 – 15h00
Cegetel, le 1er opérateur à partager l'intelligence
de son réseau
Présentation de l'offre de Services 800 et Centres
d'Appels de Cegetel, le premier opérateur à partager
son expérience ainsi que l'intelligence de son réseau
pour vous donner de l'avance grâce à une Relation
Clients encore plus performante.
Illustration concrète à l'aide d'un cas Client.

■ Nicolas Epelly, directeur marketing Division 800
et Centres d’Appels, CEGETEL

ACEMIS CONSEIL
14h15 – 15h00
La Relation Client dans tous ses métiers
- Comment se préparer à l'élévation du niveau de
compétences des acteurs de la Relation Client :
conseiller clientèle à distance, vendeur de proximité,
gestionnaire des ventes, technicien clientèle.
- Comment mettre en place des parcours
professionnels intégrant l'ensemble de ces métiers.

■ Nicolas Diquéro, Directeur Associé,
ACEMIS CONSEIL

SAP
14h15 – 15h00
MySAP CRM : Retour d’expérience Client sur la
mise en œuvre d’une solution CRM
Développer les avantages compétitifs tout en se
situant au-delà des standards de son secteur, telle est
la ligne de conduite qui caractérise aujourd'hui la
gestion de toute entreprise. Parmi les domaines qui
sont des leviers de performance potentiels, la gestion
de la relation client fait l'objet d'une attention toute
particulière.

■ Jean-charles MENU, Chef de marché CRM, SAP
■ Témoignage client

GENESYS TELECOMMUNICATION
15h15 – 16h00
Genesys Voice Portal : le Service Vocal selon
Genesys
Pour accueillir chacun de vos clients de manière
différenciée et personnalisée, Genesys ouvre l’ère de la
gestion de la relation client par le self-service vocal, en
proposant des applications vocales évolutives.

■ Xavier Martin, Responsable solutions self-service,
GENESYS TELECOMMUNICATION

FRONTCALL
15h15 – 16h00
Optimisez le coût par contact et la qualité de
service
A partir de cas concrets, venez découvrir comment nos
clients ont réduit leur coût par contact tout en
augmentant la qualité de service voire le taux de
fidélisation. Technologies évoquées : synthèse et
reconnaissance vocale, e-mails, help-desk, centre
d’appels virtuel et web contact center.

■ Laurent Vasset, Directeur Associé,
FRONTCALL-4C

TELETECH INTERNATIONAL
15h15 – 16h00
Les Centres d'Appels virtuels remplaceront les
Centres d'Appels paneuropéens…
Comment gérer sa Relation Clients à l’international
quand on doit affronter turnover, coûts de recrutement
et de formation, etc. Venez découvrir une solution
qualitative et économique de Centres d’Appels virtuels
pour l’Europe du Sud.

■ Emmanuel Mignot, PDG,
GROUPE TELETECH INTERNATIONAL
■ Donatelle Gigoux, Responsable Marketing,
Solutions Centres d'Appels, EADS TELECOM

SNT
16h15 – 17h00
Le Sourcing Stratégique
Comment tirer le meilleur parti de votre partenariat
avec votre sous-traitant ? Comment réduire les coûts de
votre centre de contacts clients et le transformer en
centre de profit ? Sous-traiter une partie de votre
relation client à un spécialiste des centres d’appels est
une alternative, mais vous pouvez également vous
orienter vers un partenariat sur mesure : Quels avan-
tages pouvez-vous tirer du “strategic sourcing” ?
quels sont les facteurs clés de succès ? Du partenariat à
l’alliance stratégique : success stories.

■ Antoine Moser, Président,
SNT FRANCE
■ Jean Reignier, Directeur du Développement,
SNT FRANCE

MERCREDI 21 MAI

Ateliers
ACCES LIBRE

CEGETEL
10h30 – 11h15
Le réseau intelligent, source d'optimisation et
d'innovation pour vos centres d'appels
Parvenir à centrer votre entreprise sur vos Clients tout
en réduisant vos budgets d'investissements et vos
coûts sans pour autant limiter votre capacité
d'innovation et d'évolution grâce à la plate-forme de
mutualisation de technologies Centres d'Appels
proposée par Cegetel.

■ Nicolas Epelly, Directeur Marketing Division
800 et Centres d'Appels, CEGETEL

TELETECH INTERNATIONAL
10h30 – 11h15
Panorama des technologies de demain dans les
Centres d'Appels
Knowledge Management, Web Call Center,
e-learning, prévisions, planification, etc.
Les spécialistes de Teletech International viendront
échanger avec les auditeurs.

■ Joël Jestin, Directeur du Département
Knowledge Management,
GROUPE TELETECH INTERNATIONAL
■ Jean-Michel Barbier, Directeur,
TELETECH SOLUTIONS

GEOCONCEPT
10h30 – 11h15
Géolocalisation : la clé d’un centre de contacts
à forte valeur ajoutée
GeoConcept Call Centers, 1ère offre SIG au service
des centres de contacts, enrichit vos applications de
fonctions géographiques pour apporter à vos clients
un service de proximité et optimiser l’affectation de
vos ressources.
GeoConcept se met à la place d’un téléopérateur au
travers de 3 applications : assistance, SAV et prise de
rendez-vous.
■ Gaëlle BOU, Responsable du Marché Call
Centers, GEOCONCEPT

DB SCAPE
11h30 – 12h15
Bases de données accessibles par téléphone:
VocaBase™
VocaBase™ est un serveur vocal qui permet de
rendre vos bases de données accessibles par télépho-
ne. Sur base d’un cas concret en tourisme, nous décri-
vons le VocaBase™ Studio, une plate-forme de déve-
loppement en ligne qui permet de réaliser
rapidement des centres d’appels automatiques.

■ Pascal Willain, CEO (Directeur Général),
DB Scape S.A.
■ Christophe Dupriez, CTO (Directeur Technique),
DB Scape S.A.
■ Alain Rondenbosch, Directeur Commercial,
DB Scape S.A.

LASER
11h30 - 12h15
Gestion pluricanal et efficacité client.
Comment gérer un service de qualité homogène
quelque soit le media utilisé dans une stratégie de
relation client à distance efficace et rentable.
■ Intervenant : LaSer et temoignages client.

SNT
11h30 – 12h15
Comment SNT France répond aux exigences de
ses clients tout en respectant les aspirations de
ses collaborateurs
- Répondre aux exigences client : flexibilité,
adaptabilité, polyvalence, formation des équipes et
qualité de la prestation
- Les Hommes : formations adaptées, une classification
qui valorise les métiers, un système de rémunération qui
valorise la performance par objectif.
- Le Management : à l’écoute des équipes et formé
au suivi des performances.

■ Françoise Gagnier, Directeur Général,
SNT FRANCE
■ Héléna Loucano-Jeugnet, Directrice des
Ressources Humaines, SNT FRANCE

JEUDI 22 MAI

■ Renseignements
Manifestation réservée aux professionnels
L’accès est autorisé sur présentation du
badge nominatif ou d’une invitation
accompagnée d’un justificatif
(carte professionnelle)
Dans tout autre cas, le droit d’entrée est
de 40 euros TTC.

■ DATES-LIEU-HORAIRES
EXPOSITION :
20 et 21 mai 2003 de 9h00 à 19h00
22 mai 2003 de 9h00 à 18h00
Paris Expo-Porte de Versailles-Hall 4
FORMATIONS PAYANTES :
Du 19 au 22 mai 2003 - Hall 7

■ ACCÈS
MÉTRO Ligne12, station Porte de Versailles

Ligne 8, station Balard
BUS Lignes 39 ou 49, PC
PARKING Parking F-Porte de la Plaine

■ HÉBERGEMENT
ACCOR RESERVATION SERVICE
Numéro Indigo: 0825 880 000
www.accorhotels.com

■ Spécial visiteurs
Sur présentation du document et du numéro d’agré-
ment auprès d’un point de vente Air France ou

agréé, vous obtiendrez
jusqu’à 50% de réduction
dans la limite des places
disponibles pour un voya-

ge A/R sur le réseau métropole Air France et le
meilleur tarif applicable sur le réseau international
pour vous rendre à la manifestation du 18/05/2003
au 24/05/2003.
Renseignement: 0 802 802 802 (0,12 euros la
minute). A l’étranger, contactez votre centrale de
réservation Air France.
Numéro d’agrément AXZE SE 8970
SNCF: 20% de réduction sur présentation du fichet
SNCF qui vous sera remis sur demande par fax au
01 45 06 29 81 ou par téléphone au 01 41 18 68 88

N° AGREMENT AXZE SE 8970

INFORMATIONS PRATIQUES

Ateliers
ACCES LIBRE

Nous remercions nos partenaires

Les Conférences Experts
ACCES LIBRE

Les Conférences Sectorielles
ACCES LIBRE

Mardi 20 mai
EADS TELECOM
11h30 - 12h15
Le centre de contact IP en réseau virtuel : La décentralisation
des agents dans les centres d'appels
La tendance du marché est à l’accueil de proximité qui permet une
répartition des télé-opérateurs su différentes localités. Venez
découvrir comment répondre à ce besoin de décentralisation tout
en garantissant un investissement moindre avec des solutions de
centres de contact IP virtuels et multisites.

Donatelle Gigoux, Responsable Marketing Solutions Centres
d’appels EADS TELECOM

donatelle.gigoux@eads-telecom.com

12h30 - 13h15
Sécuriser les données de votre centre de contacts :
Le service en toute sécurité
Les centres d’appels tendent à évoluer vers des centres de
contacts multimédia sur IP qui sont donc de plus en plus exposés
à de multiples menaces externes. Venez découvrir comment
sécuriser les données des serveurs centres d’appels par des
solutions de haute disponibilité, d’authentification et de filtrage
des transactions entre l’extérieur et les serveurs internes.

Gérard Peliks,
Responsable Marketing Solutions Sécurité, EADS TELECOM

gerard.peliks@eads-telecom.com

Donatelle Gigoux,
Responsable Marketing Solutions Centres d’appels,

EADS TELECOM
donatelle.gigoux@eads-telecom.com

Jeudi 22 mai

SARATOGA SYSTEMS
9h30 - 11h15
Trilux : un projet de Gestion de la Relation Client maîtrisé de
bout en bout.
La société Trilux SAS, filiale française du leader européen de la
fabrication de matériel d’éclairage a pris la décision d’engager
en 2002 un projet de Gestion de la Relation Client avec pour
objectif de mettre en œuvre une démarche commerciale plus
structurée et plus cohérente au niveau national. Après une large
consultation auprès de 7 éditeurs, Trilux a retenu le logiciel iAvenue
de Saratoga Systems en mai 2002. En étroite collaboration entre
le client et l’éditeur, le projet a été déployé et intégré avec
l’environnement Back Office SAP, en 4 mois dans le respect des
coûts et des délais.
A travers le témoignage de Mr Witkowski, directeur général Trilux
France et des différents participants à la mise en œuvre, cette
conférence a pour objectif de vous apporter l’éclairage nécessaire
pour engager votre propre projet et le conduire dans la maîtrise de
vos engagements de planning et de budget.

Lionel Witkowski,
Directeur général, Trilux France

Serge Dawidowicz,
Responsable commercial Industrie,

Saratoga Systems France

CONFERENCE BANQUE

Le défi principal pour les entreprises de ce secteur est de gérer le
multicanal en coordonnant au mieux les différents canaux de
contacts et vente en optimisant l'exploitation des différents outils.
Dans ce contexte, comment «humaniser» la relation entre la
banque et son client ?

Mercredi 21 mai 16h15-18h00 Salle Europe 402

CONFERENCE TOURISME

Alors que la partie du chiffre d’affaires générée par la relation
client à distance ne cesse de prendre de l'ampleur, le nerf de la
guerre est le recrutement, la motivation et la fidélisation des
meilleurs éléments dans un secteur où le turn-over reste élevé.
Un moment d’échanges fructueux entre professionnels et experts
du secteur.

Jeudi 22 mai 1 14h15-16h00 Salle Europe 404

Vous êtes un professionnel
et vous souhaitez développer

votre Relation Client ?

Vous recherchez :

les dernières nouvelles
du marché...

des prestataires qualifiés pour
vous aider dans votre projet...

des conseils en ligne dispensés
par des experts...

des études sectorielles ?

Connectez-vous sur Planeteclient.com
Le premier portail de la Relation Client

Et abonnez-vous gratuitement
à notre Newsletter

VOUS SOUHAITEZ DÉVELOPPER
VOTRE CAPITAL CLIENT ?

La relation client, c’est tous les jours
et toute l’année sur Planeteclient.com

Mercredi 21 mai Jeudi 22 mai

Les Conférences Débats
ACCES LIBRE

PME - PMI
16h15 - 18h00

Plus que toutes autres entreprises, les PME et les
PMI doivent porter une attention constante à la
satisfaction client, condition de leur développe-
ment, et parfois aussi de leur survie. Mais la bonne
volonté parfois ne suffit pas. Heureusement, les
outils de gestion de la relation client, permettent
aujourd'hui aux plus petites entreprises de collecter
de l'information, de la sauvegarder et de l'exploiter
pour comprendre les attentes de leurs clients :
proposer de nouvelles offres, réaliser des mailings
ciblés, avoir accès instantanément au dossier de
votre client, analyser les produits qui marchent, les
prix psychologiques.
Le Cyber Club de la CCIP et de l'AFNET, organise le
21 mai 2003, de 16h15 à 18h, une table ronde
gratuite sur l'externalisation, animée par Frédéric
Deselos et Philippe Nieuwbourg, entouré d'experts
du secteur, qui présenteront leurs outils et partage-
ront leurs points de vue. Des témoignages d'entre-
prises viendront illustrer ces propos.

Frédéric Desclos,
CCIP

Philippe Nieuwbourg,
rédacteur en chef de relationclient.net

DECISIONNEL
14h15 - 18h00

Le CRM analytique apporte à la gestion de la relation
client les technologies de l'informatique décisionnelle.

Depuis environ cinq ans, les projets de gestion de la
relation client se développent au sein des entrepri-
ses, parfois difficilement. Au-delà de la création
d'une énorme base de connaissance sur les clients,
leurs habitudes, leurs interactions, leur historique …,
la gestion de la relation client (CRM) doit permettre
de mieux les connaître et comprendre, pour leur
proposer les offres les mieux adaptées. Brique
complémentaire indispensable de tout projet de
gestion de la relation client, le CRM analytique
apporte la technologie et l'expérience des outils d'ai-
de à la décision. Au croisement de ces deux savoir-
faire, le CRM analytique met en application les
concepts décisionnels aux métiers de la gestion de la
relation client.
Les applications sont presque infinies.
Le CRM analytique est aujourd'hui la brique logiciel-
le et analytique qui manquait à beaucoup de projets
de CRM pour atteindre leur retour sur investissement.

Philippe Nieuwbourg,
rédacteur en chef de mydecisionnel.com

L’essentiel de l’information,
les nouvelles solutions..

Des dossiers sur le CRM, la business
intelligence, le géomarketing, le SFA,
la vente à distance ...

Des conseils en ligne dispensés
par des experts.

Des prestataires qualifiés pour mener
à bien vos projets.

VOS CONTACTS

Rédaction

Jérôme Pouponnot

Tél : 01 41 18 68 92

Publicité

Michael Froment

Tél : 01 41 18 63 23

ABONNEZ-VOUS
GRATUITEMENT À

NOTRE NEWSLETTER !

Lundi 19 mai

Comment participer aux FORMATIONS SeCA
Pour vous inscrire, il suffit de vous connecter sur notre site : www.groupemm.com/seca
Vous y trouverez le programme détaillé ainsi que le bulletin d’inscription.
Vous pouvez également nous contacter au 01 41 18 68 98.
Les Formations peuvent faire l’objet d’une prise en charge au titre de la formation continue.
Une convention est établie sur demande.

ACCES PAYANT

FORMATION/
COACHING

S3a Faire croître et
gérer les compétences
afin d’augmenter les
performances

S2 Formation à distance :
Réussir vos formations
par les Nouvelles
Technologies

JOURNÉES
SUPERVISEURS

JS Les leviers des per-
formance des téléacteurs

AP Journée d’application
pratique

Mardi 20 mai
RESSOURCES

HUMAINES,
MANAGEMENT

S3a Mieux comprendre
les 20/30 ans pour les
motiver et instaurer un
dialogue social de qualité

FU2 Maîtrisez le turnover
et fidélisez vos équipes

S4 Maîtrisez le cadre
juridique de la gestion
sociale en Centre d’Appels

S5 Réussir la
planification des effectifs

SERVICE CLIENT,
QUALITÉ, CRM

S8 Les leviers de
l’amélioration de la
relation clientèle

FU4 Comment bâtir et
exploiter une relation
client de qualité

S9 Optimisez la gestion
des e-mails entrants

S10 Comment répondre
“vite et bien” aux e-mails
de vos clients

TECHNOLOGIE,
ORGANISATION

S6a Les défis technolo-
giques des Centres de
Contacts :
1.La Téléphonie

S6b Les défis

technologiques des
Centres de Contacts :

2.L’ Informatique

FU3 Repensez la chaîne
Front/Back-Office pour
optimiser votre gestion
de la relation clients

S7 Réussir la mise en
œuvre d’un Centre
d'Appels Virtuel

Mercredi 21 mai Jeudi 22 mai

ACCES PAYANT

Les Formations

Par courrier : voir adresse au dos de la carte

Par fax : + 33 (0)1 46 73 91 53

Ou connectez-vous sur le site officiel du salon :

www.groupemm.com/ seca

Votre badge vous sera expédié début mai

Vous souhaitez inscrire d’autres collaborateurs ?
Connectez-vous sur le site officiel du salon

www.groupemm.com/seca

Excellente visite !

SERVICE RELATION CLIENTS SeCA 2003

01 41 18 68 88
A votre entière disposition !

Pour vous remercier de votre fidélité
au salon SeCA, retirez GRATUITEMENT

grâce au bon de retrait joint à votre badge
le GUIDE CALL CENTER 2003*

Le guide de référence sur le marché des centres
de contacts et gestion de la relation clients !

+ de 500 prestataires référencés

*dans la limite de stocks disponibles

Gagnez

du tem
ps !

RECEVEZ VOTRE BADGE D’ACCES GRATUIT AU SeCA 2003

Afin d’éviter toute attente
sur place, renvoyez-nous
la carte d’invitation
ci-dessous dûment remplie

AVANT LE LUNDI 12 MAI 2003I 12
MAI 2003

