
18 e 19 de maio
HOTEL GOLDEN TULIP BELAS ARTES, SÃO PAULO 2ª EDIÇÃO

FAÇA BENCHMARKING COM CASES INOVADORES DE GESTÃO
DO ATENDIMENTO E RELACIONAMENTO COM O CLIENTE

>> Change Management para adaptação à multicanalidade.
>> Transformação do Call Center em Engagement Center.
>> Estratégias de fidelização.

(11) 3173-4415 | info.csc@nextbm.com.br | www.customerstrategies.com.br

COMO ALIAR ANALYTICS,
TECNOLOGIA E CULTURA
Sami Foguel | Vice-Presidente de Clientes
AZUL LINHAS AÉREAS BRASILEIRAS

GESTÃO DA MUDANÇA PARA
MELHORIA NO ATENDIMENTO
Celso Luiz Tonet | Diretor de Operações de
Atendimento e Call Center
AMÉRICA MÓVIL – NET, CLARO E
EMBRATEL

OPINIÃO DO CLIENTE E MELHORIA
CONTÍNUA DOS SERVIÇOS
Daisy Souza Lacerda | Diretora de
Relacionamento com Clientes
TAM

EXPERIÊNCIAS ÚNICAS PARA
ESTREITAR RELACIONAMENTO
Flávio Gordiano | Director of Loyalty
ACCORHOTELS

PROJETO INOVADOR EM
CUSTOMER EXPERIENCE
Claudia Wharton | Diretora Central de
Relacionamento com o Cliente
GRUPO SEGURADOR BANCO DO
BRASIL E MAPFRE

SUPORTE AO CLIENTE E
FIDELIZAÇÃO

Sidnei Sorban | Customer Service Head
SONY

CASES DE DESTAQUE

Pré-inscrição
35% desconto

R$ 2.660
até 18/MARÇO

REALIZAÇÃO: APOIO:

CENTRAL DE ATENDIMENTO:

O objetivo do Customer Strategies Conference,

realizado pela Next Business Media com o apoio da

ABRAREC (Associação Brasileira das Relações Empresa

Cliente), é apoiar os gestores que têm responsabilidade

direta na melhoria da jornada do cliente. A programação

apresenta uma abordagem estratégica e tática, com

visão multidisciplinar e que transcende departamentos.

Empresas de diversos segmentos e líderes de

diferentes áreas debaterão, nos dois dias de congresso,

cases e experiências na Gestão do Atendimento e

Relacionamento com o Cliente. Os grandes temas

do momento, como multicanalidade, fidelização por

experiências, novas tecnologias de atendimento, serão

tratados com uma visão prática de quem está liderando

iniciativas de sucesso nas grandes empresas.

Conheça os detalhes da programação e participe!

Gustavo Mendes Nascimento | Diretor de Conteúdo | Next Business Media

Romário Ferreira | Gerente de Conteúdo | Next Business Media

18 e 19 de maio
HOTEL GOLDEN TULIP BELAS ARTES, SÃO PAULO 2ª EDIÇÃO

CONHEÇA OS PALESTRANTES

Vitor Bech Vitaliano | Gerente de Canais
Digitais e-Care | TELEFÔNICA VIVO

Sami Foguel | Vice-Presidente de
Clientes | AZUL LINHAS AÉREAS
BRASILEIRAS

Celso Luiz Tonet | Diretor de Ope-
rações de Atendimento e Call Center |
AMÉRICA MÓVIL – NET, CLARO E
EMBRATEL

Flávio Gordiano | Director of Loyalty,
CRM & Strategic Partnerships |
ACCORHOTELS

Claudia Wharton | Diretora Central de
Relacionamento | GRUPO SEGURADOR
BANCO DO BRASIL E MAPFRE

Daisy Souza Lacerda | Diretora de
Relacionamento com Clientes | TAM

Dionisio Moreno | Diretor Executivo
| ASSOCIAÇÃO BRASILEIRA DAS
RELAÇÕES EMPRESA CLIENTE
(ABRAREC)

Sidnei Sorban | Customer Service
Head | SONY

Bianca Neves Do Amaral | Payments
& Loyalty- Marketing | RAÍZEN

Elizabeth Almeida | Senior Manager
Consumer Relantionship |
THE COCA-COLA COMPANY

Paulo Eduardo Fernandes Rossi |
Superintendente Executivo de Marketing
| GRUPO SEGURADOR BANCO DO
BRASIL E MAPFRE

Adriana Da Veiga Roberto Nieri |
Gerente Sênior de Canais Digitais e-Care |
TELEFÔNICA VIVO

Maria Lucia Ettore Valle |
Superintendente - Ouvidora |
SANTANDER

Izabel Eufrosino | Gerente Sênior de
Customer Care | WALMART

Ladislau Batalha | Customer Care
and Telemarketing Specialist

Daniel Schnaider | Diretor |
SCAI GROUP

Gisele Garuzi | Superintendente -
Ouvidora | BRADESCO SEGUROS

Ricardo Heidorn | Diretor Regional Sul
| ASSOCIAÇÃO BRASILEIRA DAS
RELAÇÕES EMPRESA CLIENTE
(ABRAREC)

Lucas Raganhan | Gerente de
Relacionamento com o Cliente (CRM) |
REDE DE HOTÉIS DEVILLE

CREDENCIAMENTO

ABERTURA PELA EQUIPE DA NEXT BUSINESS MEDIA

EIXO TEMÁTICO: CUSTOMER EXPERIENCE

Tendências de perfis e comportamentos do consumidor
brasileiro
Entender tendências e mudanças do perfil do consumidor é ponto funda-
mental do relacionamento com o cliente. O objetivo desta palestra é apre-
sentar, de forma didática, números demográficos e tendências de com-
portamentos que influenciam diretamente nas estratégias de customer
experience.
• Tendências de comportamento do consumidor brasileiro para os próxi-
mos anos e como se adaptar a elas;
• Dados sobre o perfil do consumidor norte americano;
• A digitalização da vida e seus reflexos no consumo;
• Velocidade, tempo e espaço em customer experience;
• Semiótica do consumo na era digital;
• Big Data é uma nova linguagem?;
• A Internet das Coisas e a extensão do corpo humano.
Dionisio Moreno | Diretor Executivo | ASSOCIAÇÃO BRASILEIRA
DAS RELAÇÕES EMPRESA CLIENTE (ABRAREC)

COFFEE BREAK

Como melhorar a experiência do cliente por meio de
analytics, tecnologia e cultura
Entenda as estratégias que a Azul vem adotando para gerar, cada vez
mais, experiências positivas aos clientes.
• Como aliar analytics, tecnologia e cultura para melhorar o relacionamento
com o cliente;
• O desafio de ser assertivo em customer experience.
Sami Foguel | Vice-Presidente de Clientes | AZUL LINHAS AÉREAS
BRASILEIRAS

TELEFÔNICA VIVO: Evolução dos canais digitais e a me-
lhoria na experiência do autoatendimento
Em mercado altamente competitivo, prover melhorias na experiência de
atendimento é uma das principais formas de aumentar a satisfação e
retenção dos clientes, e de melhorar a eficiência dos negócios.
• Atendimento via canais digitais: web e mobile;
• Melhoria da satisfação do cliente;
• Gestão do canal.
Adriana Da Veiga Roberto Nieri | Gerente Sênior de Canais Digitais
e-Care | TELEFÔNICA VIVO
Vitor Bech Vitaliano | Gerente de Canais Digitais e-Care | TELEFÔNICA
VIVO

ALMOÇO

A aposta da Shell na experiência de pagamento como
pilar da fidelização
A Raízen, licenciada da marca Shell, aposta na fidelização de clientes por
meio de experiências. Com essa visão, a empresa vem investindo em meios
de pagamento, de automáticos a relacionais. Conheça detalhes do case e
entenda como a companhia vem trabalhando para melhorar cada vez mais
a experiência do cliente. Entre as novidades estão:
• Sem Parar no abastecimento;
• Pagamento com pontos de parceiros;
• Novidades para mobile.
Bianca Neves do Amaral | Payments & Loyalty - Marketing | RAÍZEN

Case Le Club: experiências únicas para estreitar o
relacionamento
Presente em quase 100 países, a AccorHotels, por meio do seu programa
de fidelidade, o Le Club, busca monitorar comportamentos e identificar
clientes fiéis para poder retê-los. Uma das estratégias de engajamento é
incorporar a tecnologia digital por toda a jornada do cliente, com o progra-
ma Welcome by Le Club Accorhotels. O serviço permite que os hóspedes

18 de maio
quarta-feira

1º DIA

8:30

8:50

9:50

10:20

9:00

12:00

14:00

14:40

11:10

façam o check-in e o check-out online, por meio do site ou aplicativos mó-
veis. Mais de 40% dos check-ins já são feitos por dispositivos móveis.
• Estratégias para estreitar o relacionamento com os clientes;
• Como a tecnologia está modificando o comportamento dos clientes de
hotéis;
• Big data ganhando papel de cada vez mais destaque.
Flávio Gordiano | Director of Loyalty, CRM & Strategic Partnerships |
ACCORHOTELS

EIXO TEMÁTICO: INOVAÇÃO

Detalhes e resultados do projeto de redesenho
completo da experiência de compra de seguros
O projeto Família Sempre Protegida, do Grupo Segurador Banco do Brasil e
Mapfre, oferece ao cliente uma experiência inovadora de compra de segu-
ros. A proposta é aproximar as pessoas da seguradora e tornar tangível o
seguro por meio de embalagens com linguagem simples e visual, e pontos
de venda acessíveis. Saiba como esse projeto mudou a foram da empresa
de se relacionar com o seu cliente.
• Reinvenção em tempos de crise econômica;
• Projeto centrado no usuário e com base no design;
• Ainda em fase piloto, o projeto já retornou, em espaço na mídia nacional
e internacional, o equivalente a sete vezes o investimento realizado com
o projeto todo.
Claudia Pires Rodrigues Wharton | Diretoria Central de Relacionamento
| GRUPO SEGURADOR BANCO DO BRASIL E MAPFRE
Paulo Eduardo Fernandes Rossi | Superintendente Executivo de
Marketing | GRUPO SEGURADOR BANCO DO BRASIL E MAPFRE

COFFEE BREAK

As inovações da Coca-Cola nas relações com os
clientes
Nos dois últimos anos, a Coca-Cola vem realizando mudanças internas
para dar continuidade na melhoria do relacionamento com os clientes.
A companhia tem procurado aprofundar seu entendimento nos detalhes
da satisfação do cliente, seja positiva ou negativa. Para isso, investiu em
inovação, que envolve processos, tecnologia e metodologia. Saiba quais
foram as mudanças e como elas têm sido implantadas.
• Gente cuidando de gente é o que baliza o relacionamento com o consumidor;
• Conhecer cada vez mais o consumidor e atenção às mudanças de
mercado e tendências;
• Fortalecer a relação com consumidor intensificando o amor à marca.
Elizabeth Almeida | Senior Manager Consumer Relantionship | THE
COCA-COLA COMPANY

A importância da voz do cliente no relacionamento
Entenda como a TAM tem trabalhado para conhecer e ouvir melhor seus
clientes a fim de aprimorar os serviços prestados. A voz do cliente tem
impulsionado cada vez mais a melhora contínua dos processos internos.
Daisy Souza Lacerda | Diretora de Relacionamento com Clientes | TAM

FIM DO PRIMEIRO DIA

18 de maio
quarta-feira

1º DIA

16:10

15:20

18:00

17:20

16:40

19 de maio
quinta-feira

2º DIA

CREDENCIAMENTO

EIXO TEMÁTICO: ATENDIMENTO

SONY: dedicação no atendimento para gerar fideliza-
ção de clientes
A Sony busca reter clientes proporcionando a melhor experiência possível
nos diferentes momentos de atendimento ao cliente:
• Atendimento Balcão;
• Atendimento Centralizado;
• Atendimento Domiciliar;
• Web Support;
• Mídias Sociais;
• Atendimento de Call Center.
O Suporte ao Cliente da companhia tem a missão de melhorar a experi-
ência de uso do produto, e consequentemente garantir a fidelização do
cliente. Como resultado, a empresa tem NPS (Net Promoter Score), que
mede o grau de satisfação e fidelidade dos consumidores, superior a 60%.
Entenda como a Sony se dedica em cada etapa de atendimento para atin-
gir os resultados esperados.
Sidnei Sorban | Customer Service Head | SONY
Vanessa Aparecida | Contact Center | SONY

COFFEE BREAK

Gestão da mudança para melhoria no atendimento
Para obter êxito em toda a jornada do cliente, é preciso ter uma equipe de
relacionamento engajada. Para isso, melhorias como mudanças na con-
tratação e na relação entre contratante e contratada na área de atendi-
mento ao cliente podem ser necessárias. Entenda como a América Móvil,
proprietária das empresas Net, Claro e Embratel, implantou essas melho-
rias e gerencia sua relação com as contratadas.

• Gerenciamento de mudanças em processos, tecnologia e capital humano;
• Relação contratual saudável para os dois lados: contratante e contratada;
• O que fazer para a contratada ser mais eficiente no atendimento.
Celso Luiz Tonet | Diretor de Operações de Atendimento e Call Center |
AMÉRICA MÓVIL – NET, CLARO E EMBRATEL

DEBATE: Uma nova forma de atender clientes
As formas e os canais de atendimento ao cliente vêm mudando nos últi-
mos anos. A multicanalidade tem obrigado as empresas a se reorganiza-
rem, principalmente no setor de Call Center. Neste painel, executivos do
setor debatem as principais questões relacionadas ao tema.
• Call Center do futuro: Transformação das centrais de atendimento em
centrais de engajamento;
• Como a tecnologia pode ajudar a reduzir custos no atendimento ao cliente;
• Os desafios impostos pela multicanalidade e como superá-los;
• Reputação: Como cuidar da imagem das empresas nas mídias sociais.
Celso Luiz Tonet | Diretor de Operações de Atendimento e Call Center |
AMÉRICA MÓVIL – NET, CLARO, EMBRATEL
Ladislau Batalha | Customer Care and Telemarketing Specialist
Ricardo Heidorn | Diretor Regional Sul | ASSOCIAÇÃO BRASILEIRA
DAS RELAÇÕES EMPRESA CLIENTE (ABRAREC)

ALMOÇO

Gestão do SAC em tempos de crise
Algumas empresas, pressionadas a reduzir custos, são obrigadas a mexer
na estrutura do Serviço de Atendimento ao Cliente (SAC), demitindo fun-
cionários, reduzindo investimentos em novos equipamentos, softwares e
treinamentos. Isso impacta diretamente na qualidade do serviço prestado
e na reputação, credibilidade e marca da empresa. Entenda como geren-
ciar o SAC em períodos de crise.
• Cases: como outras empresas estão adequando seu SAC aos momentos
de crise;

8:30

9:50

9:00

10:20

12:00

11:10

14:00

• Gestão de riscos no processo de mudança do SAC;
• Como transformar o SAC de centro de custos para centro de resultados.
Daniel Schnaider | Diretor | SCAI GROUP

As estratégias do Walmart para melhorar o engaja-
mento no relacionamento com o cliente
O Walmart vem implantando mudanças para acompanhar as tendências
na relação de consumo e no perfil do cliente cada vez mais exigente. Entre
as atualizações estão: implantação da corrente de relacionamento CRM e
mobile; engajamento de líderes; capacitação do Código de Defesa do Con-
sumidor e plataforma de atendimento rede social; entre outros aspectos.
Entenda os detalhes das ações, que envolvem treinamentos e atualiza-
ções periódicas, e seus resultados.
• Estratégias para melhorar o atendimento e a fidelização de clientes
internos e externos;
• Atendimento multicanal;
• Treinamento CDC e engajamento de líderes.
Izabel Eufrosino | Gerente Sênior de Customer Care | WALMART

EIXO TEMÁTICO: SATISFAÇÃO DO CLIENTE

O monitoramento da reputação online em diversos meios
A Central de Relacionamento com o Cliente da Rede de Hotéis Deville tem
trabalhado de forma intensiva no monitoramento das opiniões de seus
clientes. A empresa responde todas as avaliações de diferentes meios:
pesquisas pós-hospedagem, pós-eventos, avaliações em rede sociais e em
portais de reclamações, entre outros. Saiba como a empresa monitora,
responde e mede os impactos da reputação em vendas, recompras etc.
• A importância das pesquisas de satisfação com os clientes;
• Como monitorar a reputação on-line em diversos meios;
• A questão da reputação online no setor de serviços.
Lucas Raganhan | Gerente de Relacionamento com o Cliente (CRM) |
REDE DE HOTÉIS DEVILLE

COFFEE BREAK

Case Santander: a importância da voz do cliente
O Santander entende que o trabalho de uma ouvidoria deve ir além
de apenas resolver reclamações. Para o banco, é fundamental saber
transformar uma reclamação em oportunidades de negócio, por meio do
aprimoramento de produtos e serviços. A Ouvidoria do Santander tem
trabalhado em estratégias para aumentar a fidelização de clientes a partir
dos problemas por eles relatados. Saiba como o banco tem feito isso.
• Ampliação da visão do relacionamento dos clientes, com ênfase em
aspectos não visíveis;
• Posicionamento institucional: Governança e cultura;
• Consolidação nas melhores posições no Ranking de Reclamações do
Banco Central, em 2015;
• Balanço: Frentes de atuação e resultados alcançados.
Maria Lucia Ettore Valle | Superintendente - Ouvidora | SANTANDER

DEBATE: Como mensurar a satisfação dos clientes
A empresa que monitora sistematicamente a satisfação de seus consumi-
dores possui informações ricas e atualizadas, e pode melhorar cada vez
mais os seus processos. Confira, neste painel:
• Como ser assertivo nas pesquisas de satisfação;
• Como transformar em conhecimento as informações de banco de dados,
Call Center, programas de fidelidade e questionários pós-venda;
• Visão interdepartamental: a importância da Ouvidoria e do Pós-Venda
em prol da satisfação do cliente.
Gisele Garuzi | Superintendente – Ouvidora | BRADESCO SEGUROS
Maria Lucia Ettore Valle | Superintendente – Ouvidora | SANTANDER
Lucas Raganhan | Gerente de Relacionamento com o Cliente (CRM) |
REDE DE HOTÉIS DEVILLE

FIM DO CONGRESSO

19 de maio
quinta-feira

2º DIA

14:40

15:20

16:00

18:00

17:10

16:30

Investimento:

Hotel Golden Tulip Belas Artes
Rua Frei Caneca, 1199
São Paulo (SP)
+ 11 2627-6300

AMBIENTE PROPÍCIO PARA NEGÓCIOS!
Com um público composto por executivos de marketing e da

área de Relacionamento com o Cliente das maiores empresas

brasileiras, o Customer Strategies Conference oferece uma

plataforma ideal para geração de negócios para sua empresa,

seja geração de leads, visibilidade de marca, aceleração de

pipeline ou estreitamento de relacionamento. Podemos construir

a quatro mãos uma participação customizada para proporcionar

acesso aos mais importantes e influentes executivos de

Relacionamento com o Cliente do mercado brasileiro. Se sua

empresa tem interesse em estar posicionada e em contato com

a audiência do EVENTO MAIS COMPLETO SOBRE GESTÃO DO

RELACIONAMENTO COM O CLIENTE, entre em contato conosco:

Daniel Cardoso
(11) 2078-3630 Ext. 9027
daniel.cardoso@nextbm.com.br

A NEXT é uma companhia privada que reúne os principais executivos de diferentes segmentos de mercado para troca de informações estra-
tégicas, experiências, conhecimento, networking, geração de insights e desenvolvimento de negócios, contribuindo para que seus clientes
obtenham vantagem competitiva perante seus competidores no mercado. www.nextbm.com.br

10% de desconto: 3 a 4 incrições.

15% de desconto: 5 a 7 incrições.

20% de desconto: 8 ou + incrições.

PLATINUM
#2 DIAS

pré-Inscrição
ATÉ 18/MARÇO

ATÉ
04/ABRIL

ATÉ
15/ABRIL

ATÉ
29/ABRIL

APÓS
29/ABRIL

GOLD
#1 DIA

2.660
35% desconto

3.082
25% desconto

2.776
15% desconto

3.494
15% desconto

2.937
10% desconto

3.778
8% desconto

3.266

4.111

3.266

DESCONTOS
ESPECIAIS

PARA EQUIPES:

Local:

CENTRAL DE ATENDIMENTO:
(11) 3173-4415
info.csc@nextbm.com.br
www.customerstrategies.com.br

