
Inscription

Damien de Bloteau, AG2R La Mondiale

Isabelle Birem, Air France

Jérémie Leroyer, Airtag

Nathalie Rocher Piou, Bénéteau

Hortense Ruault, Best Western

Jean-Christophe Hermann, Carrefour

Franck Chaput, Carrefour Pass

Philippe Tisserand, CCA International

Michel Jouve, Cortal Consors

Arnaud Maillard, Eurosport

Mats Carduner, Fifty Five

Géraldine Dumeurger, La Croissanterie

Elisabeth Sabbah, LCL

Jérôme Hiquet, Le Club Med

Stéphane Kozlowski, Monabanq

Bertrand Duperrin, Nextmodernity

Anne-Sophie Clémot, Symantec

Florent Mariotti, Virgin

Valérie Darmaillacq, Voyages-sncf.com

Les intervenants
du Forum Benchmark

Optimiser la valeur de ses clients
grâce au digital

La fidélisation online prend, avec la
montée en puissance de l'Internet
mobile, des médias sociaux et de la
dématérialisation des programmes de
fidélité, une tournure de plus en plus
stratégique. Les entreprises testent de
nouveaux dispositifs et revisitent la
relation qu'elles entretiennent avec
leurs clients.

Comment les marques exploitent-elles les médias digitaux
pour mieux fidéliser ? Comment intègrent-elles désormais
les réseaux sociaux à leur stratégie ? Quel bilan dressent-
elles de leurs initiatives online ? Comment optimisent-elles
l'efficacité de leur support clients ? Comment mesurent-elles
le taux de satisfaction de leurs clients et la qualité perçue ?
Quelles sont leurs actions sur mobile ? Comment tirent-elles
profit du webanalytics pour mieux comprendre leurs clients ?
Comment la dématérialisation des programmes de
fidélisation modifie-t-elle la relation avec les clients ?

Pour répondre à ces questions, Benchmark Group réunit de
grandes marques et des experts de renom lors de son
nouveau forum "Fidélisation online". Les professionnels du
domaine partageront conseils et retours d’expérience au
cours de cette journée.

.

Par Fabrice Deblock
Directeur d'études,
Benchmark Group

Nom / Prénom

Fonction

Société

Adresse

Code Postal Ville

Pays Secteur d’activité

Téléphone Fax E-mail

Nom du responsable formation

N° de TVA intracommunautaire

Mode de règlement
■■ Je souhaite recevoir une facture

■■ Chèque à l’ordre de Benchmark Group

Organisme agréé au titre de la formation professionnelle - Numéro d’agrément : 11920933692. Les prix indiqués par participant comprennent la formation,
les pauses-café, les déjeuners et les documents pédagogiques. Dès réception de votre inscription, une facture tenant lieu de convention de formation simplifiée
vous sera adressée. Une annulation intervenant plus de deux semaines avant le début de la formation ne donne lieu à aucune facturation. Une annulation
intervenant entre une et deux semaines avant le début de la formation donne lieu à une facturation égale à 50 % du montant global. Une annulation intervenant
moins d’une semaine avant le début de la formation donne lieu à une facturation du montant intégral. Dans ce cas, le participant peut se faire remplacer par
une personne appartenant à la même entreprise. Conformément à l’article 27 de la loi n°78-17 du 6 janvier 1978, vous avez un droit d’accès aux données
vous concernant. Sauf opposition de votre part, vos coordonnées pourront être cédées à des sociétés extérieures.

Cocher la/les formules choisie(s)
�� Forum Fidélisation online 890 euros HT (1 064,44 euros TTC)

Le 7 décembre 2010
�� Formation Stratégie de fidélisation sur Internet 890 euros HT (1 064,44 euros TTC)

Le 17 décembre 2010
�� Formation Exploiter une BDD marketing 1 490 euros HT (1 662,44 euros TTC)

Les 8 - 9 décembre 2010
�� Formation Choisir une solution CRM adaptée 890 euros HT (1 064,44 euros TTC)

Le 10 décembre 2010
�� Formation Optimiser sa relation client sur Internet 1 490 euros HT (1 662,44 euros TTC)

Le 15 -16 décembre 2010
Le nombre de places étant limité, nous vous conseillons de vous inscrire le plus tôt possible.Toutes nos formations sont éligibles au titre

du DIF (Droit Individuel à la Formation). Réduction de 15% pour toute personne supplémentaire de la même société. Si vous souhaitez

vous inscrire à plusieurs sessions, contactez notre service commercial par téléphone au 01 47 79 51 08.

Forum Benchmark Le 7 décembre 2010
Pavillon Dauphine

Fidélisation online
Optimiser la valeur de ses clients
grâce au digital

les 8 - 9 décembre 2010
Constituer et exploiter une base
de données marketing

le 10 décembre 2010
CRM : choisir une solution adaptée
à ses besoins

les 15 - 16 décembre 2010
e-CRM : optimiser sa relation client

le 17 décembre 2010
Réussir sa stratégie de fidélisation
sur Internet

Formations éligibles au DIF

4 Formations associées
(Benchmark Group, Boulogne Billancourt)

Coupon à retourner accompagné de votre règlement à : Benchmark Group
Service Evénements, 69-71 avenue Pierre Grenier - 92517 Boulogne-Billancourt Cedex

Fax : 01 47 79 50 01 / Tél. : 01 47 79 50 38 / e-mail : evenements@benchmark.fr

Inscription en ligne : www.benchmark.fr/forum/fidelisation

ii fidelisation_onlineCR_Mise en page 1 19/10/10 12:03 Page2

1. Internet et le marketing relationnel
- Evolutions des attentes des consommateurs
- Rappel des concepts du marketing relationnel
2. Construire un programme relationnel online
- Modalités de la construction d'un programme relationnel
3. Mieux connaitre ses clients pour les fidéliser
4. De la connaissance client au CRM
- Identifier les données stratégiques de sa BDD marketing
- Ciblages, segmentations et construction des offres
5. Pour une fidélisation online optimale
- Evolutivité d'un programme de fidélisation
- Gestion de la fidélisation multicanal

1. Comprendre les enjeux du e-CRM
2. Définir une stratégie e-CRM efficace
- Les risques et difficultés fréquemment rencontrés
- Définir la vision cible en intégrant l'e-CRM
3. Comprendre les outils et les technologies

à mettre en œuvre
4. Passer à l'action
- Mettre en place une équipe projet performante
- Accompagner le changement en interne et en externe
- Définir une road map
- Les 15 quick wins à lancer immédiatement
- Mettre en place les bons indicateurs de pilotage

1. Rappels : le CRM pourquoi, pour quoi et comment
2. Structure des applications CRM
- Place dans le S.I. et contenu général
- Bases de données - Référentiels - Datawarehouse
3. Briques fonctionnelles métier et applicatives
- Marketing, gestion des forces de vente, service client
- Business Intelligence
- Autres briques et interfaçages possibles
4. Panorama des offres du marché, critères de choix
5. Clés de la réusssite du projet
- Spécificités du projet CRM
- Les 13 clés

1. Constituer une base
- Une base de données, comment ça marche ?
- Les sources d'information, les types de données
- Les bases disponibles sur le marché
2. Bien faire "parler" les données collectées
- Constituer des groupes aux comportements homogènes
- Segmenter sa clientèle en fonction de ses objectifs
- Définir des actions pour chacun des segments constitués
3. Acquérir les bons reflexes
- Les 4 règles d'or des bases de données marketing
- Rappels juridiques sur les bases de données

Le 10 décembre 2010
CRM : choisir une solution adaptée
à ses besoins

Les 15 - 16 décembre 2010
e-CRM : optimiser sa relation client
sur Internet

Les 8 - 9 décembre 2010
Constituer et exploiter une base
de données marketing

Le 17 décembre 2010
Réussir sa stratégie de fidélisation
sur Internet

Formations
9h00-17h30 à Boulogne-Billancourt (92)

Cette formation est animée par Charlotte Turcat,
directrice de projets free-lance spécialisée en
conseil en stratégie Internet et e-marketing.

Cette formation est animée par Alain Nectoux,
directeur du cabinet ANC Conseil qui
accompagne les entreprises dans leurs politiques
de Relation Client et d'outils CRM.

Cette formation est animée par Pierre Guimard,
associé chez Keley Consulting, société de conseil
en management et organisation.

Cette formation est animée par Charlotte Turcat,
directrice de projets free-lance spécialisée en
conseil en stratégie Internet et e-marketing.

Fidélisation online 2010

Programme du Forum

11 h 50 Optimiser l'efficacité de son
support client
Comment créer un processus de suivi client
multicanal efficace ? Comment mieux
mesurer la qualité perçue ? Quels nouveaux
services web proposer à ses clients pour
améliorer le service rendu ?
Avec Damien de Bloteau (AG2R La Mondiale)
Anne Hortense Ruault (Best Western), Franck
Chaput (Carrefour Pass) et Valérie
Darmaillacq (Voyages-sncf.com).
Table ronde animée par Nicolas Garmy,
Benchmark Group.

12 h 45 Déjeuner - Pavillon Dauphine

14 h 15 Fidélisation sur mobile :
accompagner ses clients,
partout, tout le temps
Comment répondre aux attentes de ses
clients en situation de mobilité ? Quels
services leur proposer pour favoriser les
usages et développer leur fidélité ? A quelles
performances s'attendre ?
Avec Michel Jouve (Cortal Consors) et
Stéphane Kozlowski (Monabanq).
Table ronde animée par Gilles Blanc,
Benchmark Group.

15 h 15 Mieux comprendre ses clients
grâce au webanalytics
Comment les outils de Web Analytics
permettent-ils d'enrichir sa connaissance
clients ? Comment bien les connecter aux
autres briques du système d'information
(CRM, Business Intelligence, solution
e-commerce…) pour affiner ses indicateurs ?
Par Mats Carduner (Fifty Five).

15 h 45 Pause

16 h 15 Dématérialiser son programme
de fidélisation
Dématérialisation des supports (téléphone
mobile, pass Navigo), des canaux de
communication (SMS, mail, site web,
application mobile…), des récompenses
(e-coupons, minutes de communication, cash-
back)... Comment les clients réagissent-ils ?
Quels bénéfices les marques tirent-elles de la
dématérialisation de leur programme de
fidélisation ?
Avec Arnaud Maillard (Eurosport), Géraldine
Dumeurger (La Croissanterie), Anne-Sophie
Clémot (Symantec) et Florent Mariotti (Virgin).
Table ronde animée par Fabrice Deblock,
Benchmark Group.

17 h 00 Fidélisation sur point de vente :
tirer profit des avancées
technologiques
E-couponing, promotions ciblées, paiement
sans contact... Quels nouveaux services offrir
aux "shoppers" pour améliorer leur
expérience d'achat ? Écrans linéaires,
merchandising interactif, NFC... Comment
sont perçues ces nouvelles initiatives ? Quel
bilan dressent les sociétés pionnières ? Quel
budget faut-il anticiper ?
Par Jérémie Leroyer (Airtag).

8 h 30 Accueil / Café

9 h 00 Fidélisation sur Internet : état
des lieux, bilan, projets
Comment les marques exploitent-elles les
médias digitaux pour mieux fidéliser ?
Comment intègrent-elles désormais les
réseaux sociaux à leur stratégie ? Quel bilan
dressent-elles de leurs initiatives online ?
Quels sont les principaux projets pour 2011 ?
Par Fabrice Deblock, Benchmark Group.

9 h 15 Ultra-personnalisation, temps
réel, multicanal... Les enjeux 2011
Pourquoi de grandes marques placent-elles
le web et le mobile au centre de leur
stratégie CRM ? Social CRM, ultra-
personnalisation… Comment intègrent-elles
ces leviers pour améliorer la valeur et
allonger le cycle de vie de leurs clients ?
Comment comptent-elles tirer profit des
possibilités offertes par le CRM temps réel ?
Dans quelles conditions est-il pertinent de
segmenter et décliner ses programmes en
fonction de ses cibles ? Qu'attendre d'un
programme premium ? Comment optimiser
l'efficacité des rebonds entre les différents
canaux ?
Avec Isabelle Birem (Air France),
Jean-Christophe Hermann (Carrefour),
Elisabeth Sabbah (LCL) et Jérôme Hiquet
(Le Club Med).
Table ronde animée par Stéphane Loire,
Benchmark Group.

10 h 15 Pause / Café

10 h 45 Social CRM : du chargé de
clientèle au community manager
Réseaux sociaux, micro-blogging : comment
s’approprier les espaces "sociaux" pour
mieux dialoguer avec ses clients ?
Fan page, communautés VIP, services
personnalisés… Quelle stratégie adopter
pour fidéliser ses meilleurs clients ?
Quand et comment développer sa propre
plate-forme participative ?
Avec Nathalie Rocher Piou (Bénéteau) et
Bertrand Duperrin (Nextmodernity).
Table ronde animée par Grégory Paget,
Benchmark Group.

11 h 30 Le rôle des centres de relation
client dans les activités de vente
sur Internet
Comment sont organisés les centres de
relation client des sites web transactionnels ?
Quels sont les canaux mis en avant par les
marques en fonction du cycle d’achat et
selon les différents secteurs ? Quels sont les
impacts en termes de performances
commerciales ? eCRM, self care web,
intercanalité, chat, clic to call… Quelles sont
les priorités ? Benchmark Group et CCA
International présentent une étude inédite
auprès de 50 sites leaders de l’e-commerce,
de la banque / assurance et de l’e-tourisme.
Par Philippe Tisserand (CCA International) et
Gilles Blanc, (Benchmark Group).

7 décembre 2010
Pavillon Dauphine - Paris 16ème

Avec le concours de :

ii fidelisation_onlineCR_Mise en page 1 19/10/10 12:03 Page1

1. Internet et le marketing relationnel
- Evolutions des attentes des consommateurs
- Rappel des concepts du marketing relationnel
2. Construire un programme relationnel online
- Modalités de la construction d'un programme relationnel
3. Mieux connaitre ses clients pour les fidéliser
4. De la connaissance client au CRM
- Identifier les données stratégiques de sa BDD marketing
- Ciblages, segmentations et construction des offres
5. Pour une fidélisation online optimale
- Evolutivité d'un programme de fidélisation
- Gestion de la fidélisation multicanal

1. Comprendre les enjeux du e-CRM
2. Définir une stratégie e-CRM efficace
- Les risques et difficultés fréquemment rencontrés
- Définir la vision cible en intégrant l'e-CRM
3. Comprendre les outils et les technologies

à mettre en œuvre
4. Passer à l'action
- Mettre en place une équipe projet performante
- Accompagner le changement en interne et en externe
- Définir une road map
- Les 15 quick wins à lancer immédiatement
- Mettre en place les bons indicateurs de pilotage

1. Rappels : le CRM pourquoi, pour quoi et comment
2. Structure des applications CRM
- Place dans le S.I. et contenu général
- Bases de données - Référentiels - Datawarehouse
3. Briques fonctionnelles métier et applicatives
- Marketing, gestion des forces de vente, service client
- Business Intelligence
- Autres briques et interfaçages possibles
4. Panorama des offres du marché, critères de choix
5. Clés de la réusssite du projet
- Spécificités du projet CRM
- Les 13 clés

1. Constituer une base
- Une base de données, comment ça marche ?
- Les sources d'information, les types de données
- Les bases disponibles sur le marché
2. Bien faire "parler" les données collectées
- Constituer des groupes aux comportements homogènes
- Segmenter sa clientèle en fonction de ses objectifs
- Définir des actions pour chacun des segments constitués
3. Acquérir les bons reflexes
- Les 4 règles d'or des bases de données marketing
- Rappels juridiques sur les bases de données

Le 10 décembre 2010
CRM : choisir une solution adaptée
à ses besoins

Les 15 - 16 décembre 2010
e-CRM : optimiser sa relation client
sur Internet

Les 8 - 9 décembre 2010
Constituer et exploiter une base
de données marketing

Le 17 décembre 2010
Réussir sa stratégie de fidélisation
sur Internet

Formations
9h00-17h30 à Boulogne-Billancourt (92)

Cette formation est animée par Charlotte Turcat,
directrice de projets free-lance spécialisée en
conseil en stratégie Internet et e-marketing.

Cette formation est animée par Alain Nectoux,
directeur du cabinet ANC Conseil qui
accompagne les entreprises dans leurs politiques
de Relation Client et d'outils CRM.

Cette formation est animée par Pierre Guimard,
associé chez Keley Consulting, société de conseil
en management et organisation.

Cette formation est animée par Charlotte Turcat,
directrice de projets free-lance spécialisée en
conseil en stratégie Internet et e-marketing.

Fidélisation online 2010

Programme du Forum

11 h 50 Optimiser l'efficacité de son
support client
Comment créer un processus de suivi client
multicanal efficace ? Comment mieux
mesurer la qualité perçue ? Quels nouveaux
services web proposer à ses clients pour
améliorer le service rendu ?
Avec Damien de Bloteau (AG2R La Mondiale)
Anne Hortense Ruault (Best Western), Franck
Chaput (Carrefour Pass) et Valérie
Darmaillacq (Voyages-sncf.com).
Table ronde animée par Nicolas Garmy,
Benchmark Group.

12 h 45 Déjeuner - Pavillon Dauphine

14 h 15 Fidélisation sur mobile :
accompagner ses clients,
partout, tout le temps
Comment répondre aux attentes de ses
clients en situation de mobilité ? Quels
services leur proposer pour favoriser les
usages et développer leur fidélité ? A quelles
performances s'attendre ?
Avec Michel Jouve (Cortal Consors) et
Stéphane Kozlowski (Monabanq).
Table ronde animée par Gilles Blanc,
Benchmark Group.

15 h 15 Mieux comprendre ses clients
grâce au webanalytics
Comment les outils de Web Analytics
permettent-ils d'enrichir sa connaissance
clients ? Comment bien les connecter aux
autres briques du système d'information
(CRM, Business Intelligence, solution
e-commerce…) pour affiner ses indicateurs ?
Par Mats Carduner (Fifty Five).

15 h 45 Pause

16 h 15 Dématérialiser son programme
de fidélisation
Dématérialisation des supports (téléphone
mobile, pass Navigo), des canaux de
communication (SMS, mail, site web,
application mobile…), des récompenses
(e-coupons, minutes de communication, cash-
back)... Comment les clients réagissent-ils ?
Quels bénéfices les marques tirent-elles de la
dématérialisation de leur programme de
fidélisation ?
Avec Arnaud Maillard (Eurosport), Géraldine
Dumeurger (La Croissanterie), Anne-Sophie
Clémot (Symantec) et Florent Mariotti (Virgin).
Table ronde animée par Fabrice Deblock,
Benchmark Group.

17 h 00 Fidélisation sur point de vente :
tirer profit des avancées
technologiques
E-couponing, promotions ciblées, paiement
sans contact... Quels nouveaux services offrir
aux "shoppers" pour améliorer leur
expérience d'achat ? Écrans linéaires,
merchandising interactif, NFC... Comment
sont perçues ces nouvelles initiatives ? Quel
bilan dressent les sociétés pionnières ? Quel
budget faut-il anticiper ?
Par Jérémie Leroyer (Airtag).

8 h 30 Accueil / Café

9 h 00 Fidélisation sur Internet : état
des lieux, bilan, projets
Comment les marques exploitent-elles les
médias digitaux pour mieux fidéliser ?
Comment intègrent-elles désormais les
réseaux sociaux à leur stratégie ? Quel bilan
dressent-elles de leurs initiatives online ?
Quels sont les principaux projets pour 2011 ?
Par Fabrice Deblock, Benchmark Group.

9 h 15 Ultra-personnalisation, temps
réel, multicanal... Les enjeux 2011
Pourquoi de grandes marques placent-elles
le web et le mobile au centre de leur
stratégie CRM ? Social CRM, ultra-
personnalisation… Comment intègrent-elles
ces leviers pour améliorer la valeur et
allonger le cycle de vie de leurs clients ?
Comment comptent-elles tirer profit des
possibilités offertes par le CRM temps réel ?
Dans quelles conditions est-il pertinent de
segmenter et décliner ses programmes en
fonction de ses cibles ? Qu'attendre d'un
programme premium ? Comment optimiser
l'efficacité des rebonds entre les différents
canaux ?
Avec Isabelle Birem (Air France),
Jean-Christophe Hermann (Carrefour),
Elisabeth Sabbah (LCL) et Jérôme Hiquet
(Le Club Med).
Table ronde animée par Stéphane Loire,
Benchmark Group.

10 h 15 Pause / Café

10 h 45 Social CRM : du chargé de
clientèle au community manager
Réseaux sociaux, micro-blogging : comment
s’approprier les espaces "sociaux" pour
mieux dialoguer avec ses clients ?
Fan page, communautés VIP, services
personnalisés… Quelle stratégie adopter
pour fidéliser ses meilleurs clients ?
Quand et comment développer sa propre
plate-forme participative ?
Avec Nathalie Rocher Piou (Bénéteau) et
Bertrand Duperrin (Nextmodernity).
Table ronde animée par Grégory Paget,
Benchmark Group.

11 h 30 Le rôle des centres de relation
client dans les activités de vente
sur Internet
Comment sont organisés les centres de
relation client des sites web transactionnels ?
Quels sont les canaux mis en avant par les
marques en fonction du cycle d’achat et
selon les différents secteurs ? Quels sont les
impacts en termes de performances
commerciales ? eCRM, self care web,
intercanalité, chat, clic to call… Quelles sont
les priorités ? Benchmark Group et CCA
International présentent une étude inédite
auprès de 50 sites leaders de l’e-commerce,
de la banque / assurance et de l’e-tourisme.
Par Philippe Tisserand (CCA International) et
Gilles Blanc, (Benchmark Group).

7 décembre 2010
Pavillon Dauphine - Paris 16ème

Avec le concours de :

ii fidelisation_onlineCR_Mise en page 1 19/10/10 12:03 Page1

1. Internet et le marketing relationnel
- Evolutions des attentes des consommateurs
- Rappel des concepts du marketing relationnel
2. Construire un programme relationnel online
- Modalités de la construction d'un programme relationnel
3. Mieux connaitre ses clients pour les fidéliser
4. De la connaissance client au CRM
- Identifier les données stratégiques de sa BDD marketing
- Ciblages, segmentations et construction des offres
5. Pour une fidélisation online optimale
- Evolutivité d'un programme de fidélisation
- Gestion de la fidélisation multicanal

1. Comprendre les enjeux du e-CRM
2. Définir une stratégie e-CRM efficace
- Les risques et difficultés fréquemment rencontrés
- Définir la vision cible en intégrant l'e-CRM
3. Comprendre les outils et les technologies

à mettre en œuvre
4. Passer à l'action
- Mettre en place une équipe projet performante
- Accompagner le changement en interne et en externe
- Définir une road map
- Les 15 quick wins à lancer immédiatement
- Mettre en place les bons indicateurs de pilotage

1. Rappels : le CRM pourquoi, pour quoi et comment
2. Structure des applications CRM
- Place dans le S.I. et contenu général
- Bases de données - Référentiels - Datawarehouse
3. Briques fonctionnelles métier et applicatives
- Marketing, gestion des forces de vente, service client
- Business Intelligence
- Autres briques et interfaçages possibles
4. Panorama des offres du marché, critères de choix
5. Clés de la réusssite du projet
- Spécificités du projet CRM
- Les 13 clés

1. Constituer une base
- Une base de données, comment ça marche ?
- Les sources d'information, les types de données
- Les bases disponibles sur le marché
2. Bien faire "parler" les données collectées
- Constituer des groupes aux comportements homogènes
- Segmenter sa clientèle en fonction de ses objectifs
- Définir des actions pour chacun des segments constitués
3. Acquérir les bons reflexes
- Les 4 règles d'or des bases de données marketing
- Rappels juridiques sur les bases de données

Le 10 décembre 2010
CRM : choisir une solution adaptée
à ses besoins

Les 15 - 16 décembre 2010
e-CRM : optimiser sa relation client
sur Internet

Les 8 - 9 décembre 2010
Constituer et exploiter une base
de données marketing

Le 17 décembre 2010
Réussir sa stratégie de fidélisation
sur Internet

Formations
9h00-17h30 à Boulogne-Billancourt (92)

Cette formation est animée par Charlotte Turcat,
directrice de projets free-lance spécialisée en
conseil en stratégie Internet et e-marketing.

Cette formation est animée par Alain Nectoux,
directeur du cabinet ANC Conseil qui
accompagne les entreprises dans leurs politiques
de Relation Client et d'outils CRM.

Cette formation est animée par Pierre Guimard,
associé chez Keley Consulting, société de conseil
en management et organisation.

Cette formation est animée par Charlotte Turcat,
directrice de projets free-lance spécialisée en
conseil en stratégie Internet et e-marketing.

Fidélisation online 2010

Programme du Forum

11 h 50 Optimiser l'efficacité de son
support client
Comment créer un processus de suivi client
multicanal efficace ? Comment mieux
mesurer la qualité perçue ? Quels nouveaux
services web proposer à ses clients pour
améliorer le service rendu ?
Avec Damien de Bloteau (AG2R La Mondiale)
Anne Hortense Ruault (Best Western), Franck
Chaput (Carrefour Pass) et Valérie
Darmaillacq (Voyages-sncf.com).
Table ronde animée par Nicolas Garmy,
Benchmark Group.

12 h 45 Déjeuner - Pavillon Dauphine

14 h 15 Fidélisation sur mobile :
accompagner ses clients,
partout, tout le temps
Comment répondre aux attentes de ses
clients en situation de mobilité ? Quels
services leur proposer pour favoriser les
usages et développer leur fidélité ? A quelles
performances s'attendre ?
Avec Michel Jouve (Cortal Consors) et
Stéphane Kozlowski (Monabanq).
Table ronde animée par Gilles Blanc,
Benchmark Group.

15 h 15 Mieux comprendre ses clients
grâce au webanalytics
Comment les outils de Web Analytics
permettent-ils d'enrichir sa connaissance
clients ? Comment bien les connecter aux
autres briques du système d'information
(CRM, Business Intelligence, solution
e-commerce…) pour affiner ses indicateurs ?
Par Mats Carduner (Fifty Five).

15 h 45 Pause

16 h 15 Dématérialiser son programme
de fidélisation
Dématérialisation des supports (téléphone
mobile, pass Navigo), des canaux de
communication (SMS, mail, site web,
application mobile…), des récompenses
(e-coupons, minutes de communication, cash-
back)... Comment les clients réagissent-ils ?
Quels bénéfices les marques tirent-elles de la
dématérialisation de leur programme de
fidélisation ?
Avec Arnaud Maillard (Eurosport), Géraldine
Dumeurger (La Croissanterie), Anne-Sophie
Clémot (Symantec) et Florent Mariotti (Virgin).
Table ronde animée par Fabrice Deblock,
Benchmark Group.

17 h 00 Fidélisation sur point de vente :
tirer profit des avancées
technologiques
E-couponing, promotions ciblées, paiement
sans contact... Quels nouveaux services offrir
aux "shoppers" pour améliorer leur
expérience d'achat ? Écrans linéaires,
merchandising interactif, NFC... Comment
sont perçues ces nouvelles initiatives ? Quel
bilan dressent les sociétés pionnières ? Quel
budget faut-il anticiper ?
Par Jérémie Leroyer (Airtag).

8 h 30 Accueil / Café

9 h 00 Fidélisation sur Internet : état
des lieux, bilan, projets
Comment les marques exploitent-elles les
médias digitaux pour mieux fidéliser ?
Comment intègrent-elles désormais les
réseaux sociaux à leur stratégie ? Quel bilan
dressent-elles de leurs initiatives online ?
Quels sont les principaux projets pour 2011 ?
Par Fabrice Deblock, Benchmark Group.

9 h 15 Ultra-personnalisation, temps
réel, multicanal... Les enjeux 2011
Pourquoi de grandes marques placent-elles
le web et le mobile au centre de leur
stratégie CRM ? Social CRM, ultra-
personnalisation… Comment intègrent-elles
ces leviers pour améliorer la valeur et
allonger le cycle de vie de leurs clients ?
Comment comptent-elles tirer profit des
possibilités offertes par le CRM temps réel ?
Dans quelles conditions est-il pertinent de
segmenter et décliner ses programmes en
fonction de ses cibles ? Qu'attendre d'un
programme premium ? Comment optimiser
l'efficacité des rebonds entre les différents
canaux ?
Avec Isabelle Birem (Air France),
Jean-Christophe Hermann (Carrefour),
Elisabeth Sabbah (LCL) et Jérôme Hiquet
(Le Club Med).
Table ronde animée par Stéphane Loire,
Benchmark Group.

10 h 15 Pause / Café

10 h 45 Social CRM : du chargé de
clientèle au community manager
Réseaux sociaux, micro-blogging : comment
s’approprier les espaces "sociaux" pour
mieux dialoguer avec ses clients ?
Fan page, communautés VIP, services
personnalisés… Quelle stratégie adopter
pour fidéliser ses meilleurs clients ?
Quand et comment développer sa propre
plate-forme participative ?
Avec Nathalie Rocher Piou (Bénéteau) et
Bertrand Duperrin (Nextmodernity).
Table ronde animée par Grégory Paget,
Benchmark Group.

11 h 30 Le rôle des centres de relation
client dans les activités de vente
sur Internet
Comment sont organisés les centres de
relation client des sites web transactionnels ?
Quels sont les canaux mis en avant par les
marques en fonction du cycle d’achat et
selon les différents secteurs ? Quels sont les
impacts en termes de performances
commerciales ? eCRM, self care web,
intercanalité, chat, clic to call… Quelles sont
les priorités ? Benchmark Group et CCA
International présentent une étude inédite
auprès de 50 sites leaders de l’e-commerce,
de la banque / assurance et de l’e-tourisme.
Par Philippe Tisserand (CCA International) et
Gilles Blanc, (Benchmark Group).

7 décembre 2010
Pavillon Dauphine - Paris 16ème

Avec le concours de :

ii fidelisation_onlineCR_Mise en page 1 19/10/10 12:03 Page1

Inscription

Damien de Bloteau, AG2R La Mondiale

Isabelle Birem, Air France

Jérémie Leroyer, Airtag

Nathalie Rocher Piou, Bénéteau

Hortense Ruault, Best Western

Jean-Christophe Hermann, Carrefour

Franck Chaput, Carrefour Pass

Philippe Tisserand, CCA International

Michel Jouve, Cortal Consors

Arnaud Maillard, Eurosport

Mats Carduner, Fifty Five

Géraldine Dumeurger, La Croissanterie

Elisabeth Sabbah, LCL

Jérôme Hiquet, Le Club Med

Stéphane Kozlowski, Monabanq

Bertrand Duperrin, Nextmodernity

Anne-Sophie Clémot, Symantec

Florent Mariotti, Virgin

Valérie Darmaillacq, Voyages-sncf.com

Les intervenants
du Forum Benchmark

Optimiser la valeur de ses clients
grâce au digital

La fidélisation online prend, avec la
montée en puissance de l'Internet
mobile, des médias sociaux et de la
dématérialisation des programmes de
fidélité, une tournure de plus en plus
stratégique. Les entreprises testent de
nouveaux dispositifs et revisitent la
relation qu'elles entretiennent avec
leurs clients.

Comment les marques exploitent-elles les médias digitaux
pour mieux fidéliser ? Comment intègrent-elles désormais
les réseaux sociaux à leur stratégie ? Quel bilan dressent-
elles de leurs initiatives online ? Comment optimisent-elles
l'efficacité de leur support clients ? Comment mesurent-elles
le taux de satisfaction de leurs clients et la qualité perçue ?
Quelles sont leurs actions sur mobile ? Comment tirent-elles
profit du webanalytics pour mieux comprendre leurs clients ?
Comment la dématérialisation des programmes de
fidélisation modifie-t-elle la relation avec les clients ?

Pour répondre à ces questions, Benchmark Group réunit de
grandes marques et des experts de renom lors de son
nouveau forum "Fidélisation online". Les professionnels du
domaine partageront conseils et retours d’expérience au
cours de cette journée.

.

Par Fabrice Deblock
Directeur d'études,
Benchmark Group

Nom / Prénom

Fonction

Société

Adresse

Code Postal Ville

Pays Secteur d’activité

Téléphone Fax E-mail

Nom du responsable formation

N° de TVA intracommunautaire

Mode de règlement
■■ Je souhaite recevoir une facture

■■ Chèque à l’ordre de Benchmark Group

Organisme agréé au titre de la formation professionnelle - Numéro d’agrément : 11920933692. Les prix indiqués par participant comprennent la formation,
les pauses-café, les déjeuners et les documents pédagogiques. Dès réception de votre inscription, une facture tenant lieu de convention de formation simplifiée
vous sera adressée. Une annulation intervenant plus de deux semaines avant le début de la formation ne donne lieu à aucune facturation. Une annulation
intervenant entre une et deux semaines avant le début de la formation donne lieu à une facturation égale à 50 % du montant global. Une annulation intervenant
moins d’une semaine avant le début de la formation donne lieu à une facturation du montant intégral. Dans ce cas, le participant peut se faire remplacer par
une personne appartenant à la même entreprise. Conformément à l’article 27 de la loi n°78-17 du 6 janvier 1978, vous avez un droit d’accès aux données
vous concernant. Sauf opposition de votre part, vos coordonnées pourront être cédées à des sociétés extérieures.

Cocher la/les formules choisie(s)
�� Forum Fidélisation online 890 euros HT (1 064,44 euros TTC)

Le 7 décembre 2010
�� Formation Stratégie de fidélisation sur Internet 890 euros HT (1 064,44 euros TTC)

Le 17 décembre 2010
�� Formation Exploiter une BDD marketing 1 490 euros HT (1 662,44 euros TTC)

Les 8 - 9 décembre 2010
�� Formation Choisir une solution CRM adaptée 890 euros HT (1 064,44 euros TTC)

Le 10 décembre 2010
�� Formation Optimiser sa relation client sur Internet 1 490 euros HT (1 662,44 euros TTC)

Le 15 -16 décembre 2010
Le nombre de places étant limité, nous vous conseillons de vous inscrire le plus tôt possible.Toutes nos formations sont éligibles au titre

du DIF (Droit Individuel à la Formation). Réduction de 15% pour toute personne supplémentaire de la même société. Si vous souhaitez

vous inscrire à plusieurs sessions, contactez notre service commercial par téléphone au 01 47 79 51 08.

Forum Benchmark Le 7 décembre 2010
Pavillon Dauphine

Fidélisation online
Optimiser la valeur de ses clients
grâce au digital

les 8 - 9 décembre 2010
Constituer et exploiter une base
de données marketing

le 10 décembre 2010
CRM : choisir une solution adaptée
à ses besoins

les 15 - 16 décembre 2010
e-CRM : optimiser sa relation client

le 17 décembre 2010
Réussir sa stratégie de fidélisation
sur Internet

Formations éligibles au DIF

4 Formations associées
(Benchmark Group, Boulogne Billancourt)

Coupon à retourner accompagné de votre règlement à : Benchmark Group
Service Evénements, 69-71 avenue Pierre Grenier - 92517 Boulogne-Billancourt Cedex

Fax : 01 47 79 50 01 / Tél. : 01 47 79 50 38 / e-mail : evenements@benchmark.fr

Inscription en ligne : www.benchmark.fr/forum/fidelisation

ii fidelisation_onlineCR_Mise en page 1 19/10/10 12:03 Page2

Inscription

Damien de Bloteau, AG2R La Mondiale

Isabelle Birem, Air France

Jérémie Leroyer, Airtag

Nathalie Rocher Piou, Bénéteau

Hortense Ruault, Best Western

Jean-Christophe Hermann, Carrefour

Franck Chaput, Carrefour Pass

Philippe Tisserand, CCA International

Michel Jouve, Cortal Consors

Arnaud Maillard, Eurosport

Mats Carduner, Fifty Five

Géraldine Dumeurger, La Croissanterie

Elisabeth Sabbah, LCL

Jérôme Hiquet, Le Club Med

Stéphane Kozlowski, Monabanq

Bertrand Duperrin, Nextmodernity

Anne-Sophie Clémot, Symantec

Florent Mariotti, Virgin

Valérie Darmaillacq, Voyages-sncf.com

Les intervenants
du Forum Benchmark

Optimiser la valeur de ses clients
grâce au digital

La fidélisation online prend, avec la
montée en puissance de l'Internet
mobile, des médias sociaux et de la
dématérialisation des programmes de
fidélité, une tournure de plus en plus
stratégique. Les entreprises testent de
nouveaux dispositifs et revisitent la
relation qu'elles entretiennent avec
leurs clients.

Comment les marques exploitent-elles les médias digitaux
pour mieux fidéliser ? Comment intègrent-elles désormais
les réseaux sociaux à leur stratégie ? Quel bilan dressent-
elles de leurs initiatives online ? Comment optimisent-elles
l'efficacité de leur support clients ? Comment mesurent-elles
le taux de satisfaction de leurs clients et la qualité perçue ?
Quelles sont leurs actions sur mobile ? Comment tirent-elles
profit du webanalytics pour mieux comprendre leurs clients ?
Comment la dématérialisation des programmes de
fidélisation modifie-t-elle la relation avec les clients ?

Pour répondre à ces questions, Benchmark Group réunit de
grandes marques et des experts de renom lors de son
nouveau forum "Fidélisation online". Les professionnels du
domaine partageront conseils et retours d’expérience au
cours de cette journée.

.

Par Fabrice Deblock
Directeur d'études,
Benchmark Group

Nom / Prénom

Fonction

Société

Adresse

Code Postal Ville

Pays Secteur d’activité

Téléphone Fax E-mail

Nom du responsable formation

N° de TVA intracommunautaire

Mode de règlement
■■ Je souhaite recevoir une facture

■■ Chèque à l’ordre de Benchmark Group

Organisme agréé au titre de la formation professionnelle - Numéro d’agrément : 11920933692. Les prix indiqués par participant comprennent la formation,
les pauses-café, les déjeuners et les documents pédagogiques. Dès réception de votre inscription, une facture tenant lieu de convention de formation simplifiée
vous sera adressée. Une annulation intervenant plus de deux semaines avant le début de la formation ne donne lieu à aucune facturation. Une annulation
intervenant entre une et deux semaines avant le début de la formation donne lieu à une facturation égale à 50 % du montant global. Une annulation intervenant
moins d’une semaine avant le début de la formation donne lieu à une facturation du montant intégral. Dans ce cas, le participant peut se faire remplacer par
une personne appartenant à la même entreprise. Conformément à l’article 27 de la loi n°78-17 du 6 janvier 1978, vous avez un droit d’accès aux données
vous concernant. Sauf opposition de votre part, vos coordonnées pourront être cédées à des sociétés extérieures.

Cocher la/les formules choisie(s)
�� Forum Fidélisation online 890 euros HT (1 064,44 euros TTC)

Le 7 décembre 2010
�� Formation Stratégie de fidélisation sur Internet 890 euros HT (1 064,44 euros TTC)

Le 17 décembre 2010
�� Formation Exploiter une BDD marketing 1 490 euros HT (1 662,44 euros TTC)

Les 8 - 9 décembre 2010
�� Formation Choisir une solution CRM adaptée 890 euros HT (1 064,44 euros TTC)

Le 10 décembre 2010
�� Formation Optimiser sa relation client sur Internet 1 490 euros HT (1 662,44 euros TTC)

Le 15 -16 décembre 2010
Le nombre de places étant limité, nous vous conseillons de vous inscrire le plus tôt possible.Toutes nos formations sont éligibles au titre

du DIF (Droit Individuel à la Formation). Réduction de 15% pour toute personne supplémentaire de la même société. Si vous souhaitez

vous inscrire à plusieurs sessions, contactez notre service commercial par téléphone au 01 47 79 51 08.

Forum Benchmark Le 7 décembre 2010
Pavillon Dauphine

Fidélisation online
Optimiser la valeur de ses clients
grâce au digital

les 8 - 9 décembre 2010
Constituer et exploiter une base
de données marketing

le 10 décembre 2010
CRM : choisir une solution adaptée
à ses besoins

les 15 - 16 décembre 2010
e-CRM : optimiser sa relation client

le 17 décembre 2010
Réussir sa stratégie de fidélisation
sur Internet

Formations éligibles au DIF

4 Formations associées
(Benchmark Group, Boulogne Billancourt)

Coupon à retourner accompagné de votre règlement à : Benchmark Group
Service Evénements, 69-71 avenue Pierre Grenier - 92517 Boulogne-Billancourt Cedex

Fax : 01 47 79 50 01 / Tél. : 01 47 79 50 38 / e-mail : evenements@benchmark.fr

Inscription en ligne : www.benchmark.fr/forum/fidelisation

ii fidelisation_onlineCR_Mise en page 1 19/10/10 12:03 Page2

