
avec la participation de
Association des Centre de
Contacts Clientèle du Québec
(AC3Qc)
Bell Canada
BDC
Case Contacts
Capital GRH Inc.
Cogeco Câble Canada

Randstad
Reliance Protectron
SSA Solutions
Société de transport de
Montréal (STM)
Symbiose centre contact client
TELUS
Yves Rocher

Bénéficier d’informations essentielles pour que votre centre de contact client se
démarque de celui vos compétiteurs
Explorer les pratiques et conseils pour influencer positivement l’expérience du service
à la clientèle
Analyser comment rationaliser les coûts tout en maintenant et améliorant le niveau de
service et de qualité
Structurer les procédures pour moderniser l’expérience client à travers la promotion
de chaines multiples et les nouvelles technologies libre-service
Devener familier avec les outils pratiques pour préparer le centre de contact du futur

Pourquoi participer?

Élitis Pharma inc.
EMetrix Systems LLC
Grouperéso
HeartBeat
IKEA Canada
Les Services Triad
LOEM Consultation Inc.
Nguvu

L’événement francophone par excellence pour les
centres de contact clients

ATELIERS:
UN CCC PROfITABLE: POSSIBLE? ATELIER ET vISITE
Catherine Gauthier, Directrices des Ressources Humaines, Symbiose Centre Contact Client

LE SERvICE å LA CLIENTèLE D’AUJOURD’HUI -- COMMENT L’ADAPTER DANS LE
CONTExTE ÉCONOMIQUE ACTUEL
Lucie Manago, Consultante

Avec le soutien de l’Association des CCC du Québec
(AC3Qc)/ Quebec Call Centre Association (AC3Qc)

Congrès de L’Industrie du
Centre Contact
Clientèle 2015

Montréal, Le 29, 30 septembre et 1 octobre, 2015

Directeurs centres contact client, Directeurs services à la clientèle, vice-présidents
service à la clientèle, Directeurs RH,
Chefs relations clientèle, Directeurs, développement des affaires, Directeurs recrutement

public cible

Chers Professionnels du CCC et du service à la clientèle,

En 2014, à ses 20 ans, le CLICC fut l’évènement incontournable pour l’industrie du centre de contact clientèle.
CLICC 2015 se propose de reprendre son succès de l’an dernier avec un programme complètement neuf et
excitant.

Dans une perspective axée sur la stratégie, CLICCC 2015 explorera les dernières tendances, les opportunités et
défis dans les centres de contact, sans négliger les nouvelles technologies et la gestion du capital humain. CLICCC
2015 se propose de vous fournir les pratiques et solutions qui vous aideront à maximiser les expériences de vos
clients et assurer la rentabilité de votre CCC.

Comme toujours, la liste des conférenciers est composée de joueurs clés de l’industrie
qui partageront leurs connaissances, expériences et réflexions sur les questions critiques et les pratiques
gagnantes de gestion des centres de contact client.

Participez à cet évènement de trois jours et venez entendre les experts CCC issus d’organisations majeures livrer
leur savoir-faire et manifester leur créativité en rapport avec des sujets brûlants d’intérêt.

• Apprenez comment livrer une expérience client homogène à travers différentes chaines de communication
• Analysez les facteurs essentiels touchant l’engagement et le maintien des employés
• Évaluez comment la gestion des réseaux sociaux en chaines multiples changent la donne
• Examinez les paramètres clés qui correspondent à une expérience client positive
• Considérez comment la ludification suscite la motivation et l’intérêt des employés de la génération Z
• Utilisez efficacement la modélisation de l’expérience des clients pour transformer votre centre en une organisation
centrée sur la clientèle
• Découvrez comment fidéliser les clients à travers des expériences personnalisées

Lors du CLICCC 2015, vous pourrez combiner l’expertise de nos conférenciers avec des opportunités de
réseautage exceptionnelles. Dès lors, cet évènement devient celui que vous ne pouvez certainement pas vous
permettre de manquer.

Au plaisir de vous accueillir les 29 & 30 septembre et 1 octobre prochains.

Salutations cordiales,

Lise Ponton
Directrice de conférences
federated Press

Le Congrès de L’Industrie du Centre Contact Clientèle

Mardi, Mercredi et jeudi, 29, 30 septembre 2015 et 1 octobre 2015
Inscription et petit déjeuner: 8:00 - 9:00

“Excellentes idées et pistes
de réflexion pour un centre

d’appel en croissance!!”

“Idées innovatrices!”

“Ouverture sur de nouvelles
idées, amélioration de

concepts existants et vision
sur les tendances futures.”

“Une excellente boîte à
outils pour mon travail au

quotidien.”

“Meilleure compréhension
des enjeux importants face à
la bonne gestion d’un centre

d’appel.”

9h00-9h45
UN CCC EN ÉvOLUTION: TRANSfORMATION DU CENTRE
CONTACT CLIENTS
 Danielle Guay, Chef Centre de contact clients,
Banque de développement du Canada

Il est des plus importants d’être à l’écoute des clients et de leurs
besoins. À cet effet, les centres de contact clients doivent adapter
constamment leurs pratiques opérationnelles, leurs applications
technologiques. Cette présentation vous exposera la progression et
mise en place des nouvelles initiatives effectuées au soin de la
Banque de développement du Canada. Entre autres, l’implantation
du « Clavardage » et d’une équipe d’appels sortants (Outbound Calls).

•	 Pourquoi est-il important de transformer son CCC
•	 D’hier à aujourd’hui, les étapes ...
•	 Passer d’une gestion réactive à une gestion en temps réel
•	 Utiliser la valeur à vie de la Clientèle et améliorer l’expérience du

client à long terme
•	 Intégrer des chaines multiples avec une personnalisation en temps

réel
•	 Intégrer des modèles de changements stratégiques: gérer les

changements dans le centre d’appel
•	 Inciter au libre service à travers les différentes plate-formes
•	 Utiliser une modélisation de l’expérience client pour transformer un

centre d’appel
•	 Utiliser les technologies numériques pour créer de nouveaux modèles

d’affaire
•	 Transformer un centre d’appel en une organisation centrée sur

les clients
•	 Utiliser des stratégies innovatrices pour améliorer l’expérience du

client

9h45-10h30
LA HAUTE DIRECTION ET L’ENGAGEMENT DES EMPLOYÉS
 Johanne Hinse, vP ventes et Développement des Affaires,
Cogeco Câble Canada

La présence de plus en plus importante de centres de contact au
sein de notre industrie, le rôle d’agent en centre d’appel qui n’est
pas reconnu à sa juste valeur et les différents groupes de
générations que nous retrouvons dans nos environnements de
travail sont tous de bonnes raisons qui nous amènent à poser la
question suivante : Est-ce que la haute direction peut faire une
différence au niveau de l’engagement des employés? Un fait est
certain, «il est essentiel que les employeurs ajustent leurs façons
de faire pour répondre aux attentes de la main-d’oeuvre». Nous
explorons un peu plus les aspects suivants:

•	 Qu’est ce que l’engagement des employés?
•	 Comment les hauts dirigeants peuvent-ils faire une différence?
•	 Comment la haute direction peut-elle s’ajuster aux changements?
•	 Comment transformer les superviseurs en leaders de performance:

motivant les employés à être plus productifs, collaboratifs et
concentrés

•	 Comment établir des stratégies pour motiver les employés à créer des
expériences clients de marque

•	 Comment créer une culture de motivation: satisfaire les clients à
travers la motivation des employés

•	 Comment investir dans la motivation des employés: formations et
bénéfices

•	 Comment établir un modèle de mentorat pour évaluer et développer
les performances des employés de centres d’appel

•	 Comment construire des équipes de dirigeants multi-générationnels:
augmentant le partage de connaissances, production et collaboration
dans le centre de contact

•	 Comment rétablir le rôle des récompenses dans les pratiques de
motivation des employés

•	 Comment identifier les paramètres qui ont le plus gros effet sur la
motivation et rétention dans le lieu de travail

•	 Comment attirer et maintenir les talents pour délivrer une expérience
client supérieure

10h30-10h45 Pause réseautage

10h45-11h30
EST-IL TEMPS POUR LES CENTRES DE CONTACT DE MODIfIER
LEURS ‘’PRATIQUES TRADITIONNELLES’’ POUR UNE
MEILLEURE ExPÉRIENCE CLIENT?
 Joane Lévesque, Directrice Générale, Planification et
Optimisation, TELUS

Les centres d’appels sont dans une phase de développement sans
précédent. Les changements fondamentaux dans la prestation
de services touchent toutes les organisations. Les attentes
accrues des clients, les nouvelles chaines de contact, les pressions
budgétaires et la rapide progression sociale et mobile, sont les
tendances qui défient les leaders des centres de contact. C’est une
phase d’opportunités énormes pour ceux qui comprennent les ten-
dances profondes qui façonnent l’avenir. Cette session examinera
les opportunités et défis des tendances actuelles dans les centres
d’appels, ainsi que les meilleures pratiques pour le futur.

•	 Comment les chaines multiples de gestion et réseaux sociaux
changent la donne : Livrer une expérience client homogène à travers
les différentes chaines

•	 Modéliser l’expérience client pour transformer votre centre en une
organisation focalisée sur les clients

•	 Rôle de l’analyse: comment atteindre l’optimisation avec de solides
outils, ressources et procédures d’analyse

•	 Explorer les solutions de ludification pour le agents afin de supporter
l’adoption positive de nouveaux comportements

•	 Gérer l’expérience client en temps réel avec des chaines multiples:
agir en temps réel pour communiquer proactivement avec les
clients

•	 Demander des réactions de la part des clients en utilisant les
commentaires et analyses de voix du Client pour améliorer le service

11h30-12h15
REMISE DU PRIx D’ExCELLENCE EN CCC À MADAME JOANE
LÉvESQUE, DIRECTRICE GÉNÉRALE ET OPTIMISATION, TELUS

12h15-13h15 Déjeûner

Mardi, 29 septembre 2015

Patronne d’honneur du CLICCC 2015: Joane Lévesque, Directrice Générale,
Planification et optimisation, TELUS

SÉance 1

Présidente de séance: Johanne Hinse, Vice-présidente, Vente et développement des
affaires, Cogeco Câble Canada

Danielle Guay,
BDC

Johanne Hinse,
Cogeco Câble Canada

LA GÉNÉRATION Z, ExPLIQUÉE PAR LA GÉNÉRATION Y
 Catherine Gauthier, Directrice des Ressources Humaines, Symbiose Centre Contact
Client

De nombreux articles ont été écrits relativement à la génération Y. Ils ont
grandi et évolué au sein des entreprises et occupent maintenant des postes
où ils doivent gérer la génération Z. Cette session vise à présenter le portrait
de la nouvelle génération qui arrivera sur le marché de travail dans les pro-
chaines années. Les thèmes suivants seront abordés:

•	 Décrire et présenter les caractéristiques de la Génération Z
•	 Attirer la Génération Z en comprenant leurs besoins et leurs attentes
•	 Identifier des pistes de solutions à l’impact de la Génération Z sur les

activités des CCC
•	 Améliorer votre style de leadership pour engager la Génération Z

14h00-14h45
OPTIMISATION DU CONTACT CLIENT: LE CAS DES OBJETS
TROUvÉS STM
 Isabelle Trottier, Directrice Exécutive, Planification, Marketing et
Communication par Interim, Société de transport de Montréal (STM)

En tant que professionnel et passionné du CCC, vous aspirez à
sélectionner les meilleures stratégies et approches pour améliorer
le service à la clientèle. L’évolution des attentes de la clientèle ac-
tuelle évolue dans le sens d’une approche d’affaire fondée sur le
traitement rapide de l’information et le règlement en temps réel du
problème soumis par le client. Cette étude de cas portera un regard
sur les meilleures pratiques de service à la clientèle utilisées par le
département d’objets trouvés de la STM

•	 Écouter, sympathiser et reconnaître le problème
•	 Suggestions pour livrer une expérience exceptionnelle à tous les

clients
•	 Gérer efficacement les réclamations
•	 L’importance de tenir parole et de fournir ce qui a été promis
•	 Construire une culture centrée sur le client pour tous les secteurs de

l’entreprise qui y contribuent
•	 Écouter les clients et transformer les acquis en actions concrètes

14h45-15h00 Pause réseautage

15h00-15h45
LA GESTION DES PLAINTES GRâCE À L’UTILISATION DES
MÉDIAS SOCIAUx
 George Kolokythas, Directeur Relations Clients- Centre Soutien à la
Clientèle, IKEA Canada

À l’ère des réseaux sociaux, les clients insatisfaits ne perdent pas de temps
pour poster en ligne leurs plaintes par rapport à vos produits et services.
Ceci augmente exponentiellement l’impact qu’un seul client mécontent
peut avoir sur votre entreprise et pose le défi de gérer le risque découlant
des plaintes multiples formulées sur les réseaux sociaux. Cette présentation
portera un regard sur les moyens d’établir des mesures préventives afin de
protéger votre marque de commerce.

•	 Les étapes clés pour minimiser la négativité sur les réseaux sociaux

•	 Changer un commentaire négatif en un commentaire positif en
s’adressant publiquement au client pour rectifier la plainte

•	 fournir aux clients des opportunités pour interagir directement et
en temps réel dans des discussions axées sur les résultats

•	 Mesurer le succès de votre stratégie de gestion de réputation sur les
chaines de réseaux sociaux

•	 Surveiller les réseaux sociaux
•	 Exploiter les technologies numériques pour améliorer la

productivité, stimuler l’efficacité et améliorer la satisfaction de la
clientèle et le délai de réponse

•	 Utiliser les réseaux sociaux pour créer une connexion émotionnelle
avec les clients

•	 Améliorer l’engagement et la loyauté des clients en utilisant des
stratégies à travers les médias sociaux et numériques

15h45-16h30
LE CONfLIT DE RôLE CHEZ LES AGENTS EN CENTRES DE
CONTACTS: CONCILIER RENDEMENT ET QUALITÉ DU
SERvICE À LA CLIENTèLE
 Marie-Hélène Savard, Présidente, LOEM Consultation Inc.
vanessa Béland- Ouellette, LOEM Consultation Inc.

Qualité ou quantité ? Les objectifs de votre centre de contacts
clients sont-ils cohérents ? Souvent évalués sur ces deux objectifs
opposés, comment vos agents réagissent-ils face à cette contradiction ?
vos critères d’évaluation des agents sont-ils représentatifs des objectifs
du CCC ?

Nous aborderons entre autres les enjeux suivants:

•	 Qu’est-ce que le conflit de rôles et son impact sur les agents.
•	 Comment arrivez-vous à gérer le paradoxe entre qualité et

quantité ?
•	 Quel objectif est priorisé dans votre CCC et comment le concrétisez-

vous ?
•	 Quel sont les objectifs cohérents pour votre centre de contacts

clients?
•	 Comment s’assurer de la bonne opérationnalisation des objectifs

dans l’évaluation des agents ?
\

Mardi, 29 septembre 2015

Présidente de séance: Johanne Hinse, Vice-présidente, Vente et développement
des affaires, Cogeco Câble Canada

SÉance 2

Isabelle Trottier,
Société de transport
de Montréal (STM)

vanessa Ouellette,
LOEM Consultation inc

Catherine Gauthier,
Symbiose centre
contact client

George Kolokythas,
IKEA Canada

13h15-14h00

 Marie-Hélène Savard,
LOEM Consultation inc

NOUvELLES TENDANCES TECHNOLOGIQUES EN CCC
 Pierre-Marc Jasmin, Président, Les Services Triad

Les Centres de Relation Client sont en pleine évolution et se doivent de con-
sidérer les technologies émergentes. Mais quelles sont-elles en 2015? venez
découvrir avec Pierre Marc Jasmin les outils technologiques permettant
d’enrichir l’expérience client. Les participants pourront ainsi mieux com-
prendre les bénéfices de ces applications et les avantages concurrentiels
qu’elles peuvent procurer. L’interaction dépasse le seuil de la simple
conversation téléphonique; il faut optimiser le travail des agents et évoluer
vers le relationnel omni-canal. Parmi les nouveautés présentées:

•	 La biométrie vocale
•	 Les solutions de «Knowledge Management»
•	 Le support vidéo: investir dans l’assistance vidéo en direct
•	 Le CRC virtuel
•	 Le rapport et routage multimédia
•	 Les innovations technologiques qui changent le monde des centres

d’appels
•	 Exploiter les technologies et chaines numériques, les données et

analyses de la voix de Client pour améliorer l’efficacité et maximiser la
satisfaction du client

•	 Identifier les priorités technologiques pour assurer une distribution à
chaines multiples homogène

9h45-10h30
RESPONSABILITÉ SOCIALE DES ENTREPRISES: COMMENT EN
TIRER PROfIT!
 Annie Lebeau, Présidente, Capital GRH inc.
Marie-Christine Bellemare, Spécialiste en gestion et développement
durable, Capital GRH Inc.

Dans un contexte où la disponibilité de la main-d’oeuvre constitue
de plus en plus un défi dans les CCC et ailleurs, se démarquer
comme employeur de choix figure comme un objectif incontourn-
able. Les jeunes talents sont à la recherche d’entreprises menant
leurs activités professionnelles de façon responsable sur le plan
économique, social et écologique. Ils professent épouser et re-
chercher les valeurs d’intégrité, de bien-être et d’égalité. Comment
créer un équilibre entre la responsabilité sociale de l’entreprise et la
profitabilité de l’organisation?

•	 La responsabilité sociale des entreprises : un concept en pleine
évolution

•	 faits saillants et exemples de responsabilité sociale des entreprises
•	 Indicateurs de performance : rentabiliser ses initiatives

10h30-10h45 Pause réseautage

10h45-11h30
MOYENS MIS EN PLACE PAR UN CCC CORPORATIf POUR
PRÉSERvER SON ExISTENCE DANS UN CONTExTE DE
RATIONALISATION DES COûTS
 Dominique Deroubaix, Directrice de Centre de Contacts Clients et Centre
de Distribution, Yves Rocher

Les CCC n’échappent pas aux contraintes budgétaires. Ils sont tenus
d’explorer de nouvelles méthodes pour améliorer l’efficacité et limiter les
coûts du service à la clientèle. Cependant, avec une hausse des attentes de
la clientèle, ce n’est pas une tâche facile. Cette présentation explorera
comment réduire créativement les coûts tout en délivrant des performances
de haute qualité.

•	 Comprendre la structure des coûts d’un CCC et éviter de réduire les
coûts arbitrairement

•	 Être efficace à travers des économies stratégiques tout en préservant
les budgets d’opération

•	 Exploiter les technologies pour augmenter l’efficacité... sans sacrifier la
qualité

•	 Trouver des stratégies de réduction des coûts qui pourraient
améliorer l’efficacité et l’expérience client

•	 Employer de meilleures pratiques pour rationaliser le service à la
clientèle: identifier les pertes et supprimer les processus et services
inutiles

•	 Améliorer la productivité des employés: motiver votre personnel à
adopter une vision de compétence

•	 faire preuve de créativité et d’ouverture vers l’extérieur pour
diminuer l’impact des coûts fixes

11h30- 12h15
RÉfLExIONS PHILOSOPHIQUES ET HUMORISTIQUES D’UN
vÉTÉRAN DE L’UNIvERS DES CCC
 Spiros Malevitis, Association des Centre de Contacts Clientèle
du Québec (AC3Qc)

L’évolution des technologies et des chaines de communication,
tout comme l’expansion rapide de l’environnement des commu-
nautés sociales et des attentes accrues des clients, ont conduit à
des changements fondamentaux dans les pratiques du service à
la clientèle. Cette présentation explorera les changements envi-
ronnementaux et comment relever les nouveaux défis à travers la
réflexion d’un vétéran de l’univers du CCC.

•	 Les stratégies innovatrices pour améliorer l’expérience client
•	 Les paramètres clés qui correspondent le mieux à une expérience

positive pour le client
•	 Les principes d’une gestion efficace d’un centre d’appel
•	 Rationaliser l’expérience client: promouvoir les chaines multiples et les

technologies libre-service
•	 Les erreurs à éviter et les bons coups à répéter pour améliorer la

performance d’un CCC

12h15-13h15 Déjeûner

Mercredi, 30 septembre 2015
Président de séance, Pierre-Marc Jasmin, Président, Services Triad

SÉance 3

Annie Lebeau,
Capital GRH inc

Marie-Christine Bellemare,
Capital GRH inc

Dominique Deroubaix,
Yves Rocher

Pierre Marc Jasmin,
Les Services Triad

9h00-9h45

13h15-14h00
COMMENT fIDÉLISER vOTRE CLIENTèLE
 Patrick Poulin, vice-président, Randstad
Le client exige plus de personnalisation dans un univers où le nombre de
chaines augmentent, comme les produits et choix qui sont disponibles.
Acquérir et conserver une clientèle n’a jamais été aussi difficile. En déve-
loppant une organisation centrée sur ses clients, une compagnie a
besoin d’utiliser toutes les opportunités pour répondre aux attentes des
clients, encourager leur loyauté et construire une relation de satisfaction
commune pour le long terme. En répondant correctement aux demandes
des clients, on peut non seulement regagner les clients perdus, mais aussi
augmenter leur loyauté à long terme. Cette présentation abordera les
pratiques desti-nées à construire une solide relation avec la clientèle:

•	 Se concentrer sur l’expérience du client pour créer des expériences
plus personnalisées

•	 Augmenter la loyauté des clients en leur offrant des expériences
plus personnalisées: modéliser l’expérience client pour répondre aux
attentes des clients

•	 Recueillir et réagir par rapport aux informations des clients pour
construire une loyauté et une relation efficace avec eux

•	 Utiliser des outils et stratégies d’analyses pour transformer les
connaissances sur les clients en chaines multiples d’expérience client

•	 Créer une culture centrée sur les clients et concentrée sur la loyauté
des clients

•	 Utiliser le Big Data sur des segments de la clientèle et personnaliser
l’expérience

•	 Établir des mesures quantitatives de mesure de la loyauté des clients
•	 Différencier votre service pour attirer et maintenir des clients

14h00-14h45
LA LUDIfICATION DANS LES CENTRES D’APPEL
 Pascal Leclerc, vice-président, Nguvu

La ludification peut transformer un CCC en centre plus rentable. En moti-
vant les agents, la ludification peut contribuer à accélér l’accueil des clients,
à améliorer le service, à réduire le temps des appels, et à augmenter les
ventes. L’exposé traitera des meilleures pratiques pour introduire et utiliser
les ludifications dans votre CCC.

•	 Utiliser les ludifications pour augmenter l’engagement de l’employé
•	 L’impact des ludifications au niveau des services rendus aux clients
•	 Le rôle que les ludifications peuvent jouer en influençant les

comportements et activités pour mesurer et motiver les gens
•	 Les ludifications pour engager, influencer et motiver les agents de

centres d’appel
•	 Utiliser les ludifications basées sur les performances pour supporter la

concentration sur les clients et motiver les employés

UN SECOND REGARD SUR LE PHÉNOMèNE RÉSOLUTION AU PREMIER
APPEL

Gilles Beaulac, Co-fondateur, EMetrix Systems LLC

Lorsque la résolution d’un différend nécessite plusieurs appels, l’expérience
client se détériore évidemment et les coûts d’opération augmentent souvent
en conséquence. Les sujets suivants seront traités:

•	 Approfondir notre compréhension de la résolution au premier appel
•	 Examiner les causes principales de non-résolution
•	 Explorer d’autres solutions pratiques, économiques et réalisables
•	 Comprendre les préoccupations pratiques propres à la résolution

efficace dès le premier contact
•	 Améliorer la résolution dès le premier contact à travers de meilleures

pratiques
•	 Trouver une formule performante pour la résolution dès le

premier contact
•	 Établir les facteurs principaux qui influencent le succès d’une résolution

dès le premier contact
•	 Quantifier l’efficacité de vos initiatives

15h45- 16h45
TABLE RONDE: ExPÉRIENCE CLIENT ET L’AvENIR DES CCC
 Pierre-Marc Jasmin, Président, Les Services Triad
Marie-france Dumais, vice-présidente, Centre d’appels, Reliance Protectron
Nadia Chiavalon, Directrice du Service à la Clientèle, Élitis pharma inc.
Stéphane Molliex, Directeur des Opérations Web et du Service à la Clientèle,
Grouperéso
vincent Tahon, Directeur des ventes, Centre Contact Client, Bell Canada
Jean-Philippe Thériault, Directeur Général, Case Contacts

2020 est à nos portes. La génération Y sera celle qui dominera bientôt le
marché du travail. Comment les organisations pourront-elles être en mesure
de répondre à leurs besoins en matière d’expérience client? Comment
se préparer dans le CRC pour ces changements tant au niveau des types
d’interactions, des compétences de la main d’oeuvre, de l’offre de service
client? Ces questions et plusieurs autres enjeux seront débattus lors d’une
table ronde animée par Pierre Marc Jasmin:

•	 Les changements chez le consommateur
•	 L’évolution de la main-d’oeuvre
•	 Les nouveaux canaux émergents
•	 Les impacts technologiques sur la gestion de l’expérience client
•	 Les défis qui attendent le gestionnaire du futur
•	 Adopter de nouvelles technologies numériques pour transformer

l’organisation
•	 Mettre en oeuvre les technologies émergentes pour répondre aux

attentes ascendantes des clients
•	 Développer une plate-forme intégrée de l’expérience client
•	 Personnaliser l’expérience client à travers les différentes chaines

17h00-18h30

COCKTAIL CLICCC 2015

Mercredi, 30 septembre 2015

Président de séance, Pierre-Marc Jasmin,
Président, Services Triad

SÉance 4

Pascal Leclerc,
Nguvu

Gilles Beaulac,
EMetrix Systems LLC

Nadia Chiavalon,
Élitis Pharma inc.

Pierre Marc Jasmin,
Les Services Triad

Stéphane Molliex,
Grouperéso

vincent Tahon,
Bell Canada

15h00-15h45

14h45-15h00 Pause réseautage

Patrick Poulin,
Randstad

9:00-12:00

UN CCC PROfITABLE: POSSIBLE? ATELIER ET vISITE
Catherine Gauthier, Directrices des Ressources Humaines,
Symbiose Centre Contact Client

L’atelier sera combiné avec une visite du tout nouveau centre
de Symbiose Centre Contact Client.
Les CCC sont souvent perçus comme une dépense plutôt
qu’une source de revenu et de rentabilité. Est-ce possible
de changer cette mentalité et de rendre son CCC profitable?
En vous inscrivant à l’atelier, l’équipe sera à l’écoute de vos
questions, commentaires et idées sur le sujet afin de vous
offrir un atelier à la hauteur de vos attentes. Lors de l’atelier,
les sujets abordés, en plus des réponses aux questions des
participants, seront les suivants:

•	 Les différentes sources de dépenses du CCC
•	 Les sources de revenus cachés dans les CCC
•	 L’utilisation des indicateurs de performance pour identifier

les nouvelles sources de revenus
•	 Les nouvelles technologies comme outil de génération

de revenus
•	 L’implication des agents dans la rentabilité du CCC
•	 Démystifier l’impartition

Catherine Gauthier agit à titre de directrice des ressources
humaines chez Symbiose Centre Contact Client. En 2013,
Symbiose a reçu le Prix Excellence de la Chambre de Commerce et
d’Industrie de la Rive-Sud dans la catégorie développement des
ressources humaines.

DÉJEûNER POUR LES DÉLÉGUÉS INSCRITS
À L’ATELIER 2:
12:30-13:30

13:30-15:30

LE SERvICE å LA CLIENTèLE D’AUJOURD’HUI -- COMMENT
L’ADAPTER DANS LE CONTExTE ÉCONOMIQUE ACTUEL
Lucie Manago, Consultante

Accordez-vous à votre client le droit à votre client d’être frustré,
désespéré et émotif et de réagir en fonction de son profil de
client?
De nos jours, comme la compétition est de plus en plus féroce, les
entreprises doivent se surpasser pour aller chercher leur part de
marché et garder leurs clients.
Une solution c’est de miser sur une approche personnalisée de
votre service à la clientèle pour créer un impact professionnel
unique.
Lors de cet atelier nous aborderons les sujets suivants:

•	 Comment utiliser l’empathie en fonction du degré d’intensité
d’urgence, de conséquence pour le client et l’émotion
spécifique de celui-ci

•	 Comment gérer et fidéliser vos clients en fonction de leur
profil pour établir un rapport personnalisé

•	 Comment optimiser l’approche de vos agents pour vous
démarquer du marché

•	 Comment être objectif sans prendre position au niveau de
votre entreprise ou du client

•	 Comment utiliser les bons mots et les bonnes phrases à dire
au client selon son mécontentement et la situation

•	 Comment rehausser votre service à la clientèle en utilisant les
formules de courtoisie appropriées pour créer un sentiment
d’appartenance chez le client

Lucie Manago est spécialisée depuis 25 ans en formation d’agents
en centre d’appels et en coaching pour les gestionnaires.

Lucie Manago anime un atelier lors du CLICCC depuis plusieurs
années et remporte toujours de très hautes notes d’appréciation
de la part des participants. Inscrivez-vous sans tarder!

Lucie Manago,
Consultante

Catherine Gauthier,
Symbiose centre contact client

AAATTTEEELLLIIIEEERRR AAA AAATTTEEELLLIIIEEERRR BBB
Jeudi, 1 octobre 2015

aTeLIeRS

LES PUBLICATIONS FP
C.P. 885
SUCC. TOUR DE LA BOURSE
MONTREAL, QC
H4Z 1K2

Nom

fonction

Société ou organisme

Titre du gestionnaire

Adresse

ville Province Code postal

Téléphone Télécopieur Courriel

OPTIONS DE PAIEMENT

   Ci-joint chèque à l’ordre des Publications fP au montant de:

 No TPS : R101755163 No TvQ : 1002076639Tv0001MK

   Paiement par carte de crédit:    AMEx    vISA    Mastercard

					 Date d’expiration:

Signature :

(514) 849-0879
1-800-363-0722
Montréal:
(514) 849-6600

info@federated
press.com

Si vous vous êtes déjà inscrits à un évé-
nement équivalent ou diffusé en direct
et que vous manifestez plutôt le désir
d’assister à un événement de Publications
fP, nous sommes si persuadés que vous
trouverez notre conférence de meilleur
calibre que nous sommes disposés à vous
rembourser les frais d’annulation jusqu’à
concurrence de 300 $.

POLITIQUE DE MISE À NIvEAU SANS RÉSERvE

Si vous inscrivez quatre personnes à la
fois, vous êtes admissible pour un rabais.
Afin de bénéficier de cette offre spéciale, le
paiement pour l’ensemble des participants
doit être effectué par chèque ou par carte
de crédit. Communiquez avec Sandra
frattolillo à : 1-800-363-0722, poste 223,
pour obtenir davantage d’information.

RABAIS DE GROUPE

$

/

annulation : Le remboursement complet des frais d’inscription sera possible pourvu qu’un désiste-
ment soit communiqué par écrit avant le 16 septembre 2015. Aucun remboursement ne pourra être
effectué après cette date. veuillez noter que le fait de ne pas se présenter à la conférence ne donne
droit à aucun remboursement. Dans l’éventualité où un participant inscrit constate, après la date
limite l’annulation, qu’il lui sera impossible d’assister à la conférence, il peut désigner une personne
de son choix pour le remplacer. veuillez communiquer aux Publications fP, dans les meilleurs délais,
tout changement pertinent. Les Publications fP se dégagent de toute responsabilité en cas de chan-
gement dans le programme de la conférence ou l’identité des conférenciers.

Le paiement doit être reçu avant le 22 Septembre, 2015

Jour 1 : 29 Septembre
Jour 2 : 30 Septembre
Jour 3 : 1 octobre : Atelier A et B

 Jour 1 et Jour 2: 1395$
 Jour 1, 2 et Jour 3: 1795$
 Jour 3 : Ateliers A et B: 695$
 Jour 1, 2 et Jour 3: Ateliers A : 1595$
 Jour 1, 2 et Jour 3: Ateliers B : 1595$

 version électronique : 599$

INSCRIPTION CLICCC 2015 CODE PRIORITAIRE : CLICCC2015/M1

L’événement francophone par excellence pour les
centres de contact clients

Avec le soutien de l’Association des CCC du Québec
(AC3Qc)/ Quebec Call Centre Association (AC3Qc)

Congrès de L’Industrie du
Centre Contact
Clientèle 2015

Montréal, Le 29, 30 septembre et 1 octobre, 2015

DELTA MONTRÉAL, 475 AvENUE PRÉSIDENT KENNEDY, MONTRÉAL, QUÉBEC H3A 1J7

