

2015 Service Industry Global Executive Summit for Service Leaders

Building on the future in a smaller connected world

March 15-17, 2015 Mirage Las Vegas

30th Annual Event Highlights

- ✓ Major industry and future trends
- ✓ President Tom York – Industry Visionary Address
- ✓ **Closing Keynote:** Building on the Future
- ✓ **Day One, 3/16:** BIG DATA, Making customers stickier, Breakouts
- ✓ **Day Two, 3/17:** Taking advantage of SIA, Vision address and closing keynote, Outdoor lunch, Grand Finale
- ✓ Ongoing virtual surveys during entire event
- ✓ Global views in all sessions

Welcome Reception – Sunday, March 15, 2015

Bermuda B Meeting Room (Registration Desk #1 open 5:00 pm)

6:30 pm

Welcome and Speed Networking

Sponsored by

Strategic Day One – Monday, March 16, 2015

Bermuda A: Meeting Room General Session; Bermuda B: Food & Exhibits

9-9:30 am **Continental Breakfast – refreshments all day**
Sponsored by

8:30 -9:25 am **Breakfast with new members & SIA Exec. Council (Martinique A)**

9:25-9:40 am **Welcome – Tom York, President SIA**

✓ Election results

Claudia Betzner, SIA Executive Director & Chair, Summit

9:40-10:40 am **Market Trends –**Jake Blough, Supply Chain Director, SEI

- ✓ *All aspects of service delivery discussed including point of sale, depot, feet on street, variable labor model, etc.*
 - ✓ *What is happening in the datacenter space and what are the next ten years going to look like*
 - ✓ *Emerging technologies that will fundamentally shift the role of hardware in major IT departments*
 - ✓ *What this means to service providers*
- 5 minute conveniences break *between sessions*

10:45-11:45 am **BIG DATA for small business** John A. Thompson,
Founder & Managing Director Information Professionals GmbH

Chairperson: Bernd Appleby, President, TERiX

Learn how to implement BIG DATA in your company from an expert, what makes difference, predictive analytics, how service companies take advantage of it, how to use it, what are costs, how do you get started. Follow on panel discussion led by Bernd Appleby after lunch.

11:45-12:45 pm **Networking Lunch**

Sponsored by

Strategic Day One – Monday, March 16, 2015

Bermuda A Meeting Room; Bermuda B break and breakouts

12:45-1:30 pm BIG DATA PANEL DISCUSSION

Bernd Appleby, President TERiX & Session Chair, Dwight Strayer, C.O.O. SEI, Jerry Edinger, Chairman CSDP, Tom Clauser, Vice President Essintial Enterprise Solutions

5 minute conveniences break *between sessions*

1:35-2:10 pm Customer Engagement –

Deborah Eastman, Chief Customer Officer SATMETRIX

- ✓ *How to build an operational program to monitor your customer experience*
- ✓ *The customer journey, engaging employees in customer centric actions*
- ✓ *Understand how and when to measure customer experience*
- ✓ *How it impacts your Net Promoter Score, & ultimately delivers profitable growth*

2:15-3:05 pm Making Customers Stickier

Dave Wiedman, President Lexicon & Session Chair; Alfried Netzband, Managing Director Technogroup IT Europe, Dato' Praba Thiagarajah, President & CEO Basis Bay APAC; Craig Youngblood, President & CEO Logical Maintenance Solutions North America

- ✓ *Why do customers love you?*
- ✓ *What makes them stay?*
- ✓ *How do we make customers “stickier”?*
- ✓ *What are unique challenges in Asia, US, Europe?*

3:05-3:20 pm Networking Break

3:20- 4:45pm Roundtable Discussions (4 tables with rotating discussion leaders 20 minute segments; this session in Bermuda B exhibit room)

Understanding & doing business in the Asia market, challenges, barriers, & opportunities

Chairperson: **Procurri**

Supply chain challenges in the Global Market

Chairperson: **Solid Global** - Americas, APAC

Understanding & doing business in Europe, challenges, opportunities, barriers

Chairperson: Technogroup IT Service GmbH

Partnership Strategies (selecting partners in different countries, case study, overview, sourcing, choosing)

Chairperson: IB Remarketing; Americas, APAC, EMEA

Strategic Day One – Monday, March 16, 2015

Bermuda A Meeting Room

4:45-6:00 pm **DRTR Meeting**

Open to all – Gay will provide great news and updates

BIG DATA – John A. Thompson

(Meet privately with John, arrange location & times thru him)

6:00-7:30 pm **Networking Cocktail Hour**

Sponsored by

Operational Day Two – Tuesday, March 17, 2015

Bermuda A Meeting Room General Session; Bermuda B: Breakfast & Break

8:30-9:00 am **Continental Breakfast – breaks today**

Sponsored by

9:00-9:30 am **State of the Association**

Tom York, SIA President & President Essential Enterprise Solutions

✓ Taking advantage of SIA

✓ SIA Board Recognition

9:30-10:30 am **Service Industry Vision**

Tom York, SIA President & CEO Essintial Enterprise Solutions
Are You Ready for This?

- ✓ How the advent of the Internet of Things, mobility, and related technology advancements impact customer requirements and expectations and supporting field services models.

Operational Day Two – Tuesday, March 17, 2015

10:30-11:00 am Big Break – networking with vendors

1 1:00-12:30 Keynote Speaker – Building on the Future

Philippe Cesson, Founder & CEO Cesson 3.0 “Building on the Future” – Using technology to profitably harness social media, externally and internally. In this engaging and impactful keynote, Philippe Cesson communicates exciting, fresh ideas for generating business growth via Social Media, by distinctly evaluating Business to Business Social Media versus Business to Consumer Social Media. Formerly from the French Riviera, now a US Citizen, with offices in NYC, West Coast and Latin America.

Sponsored by

12:30-2:30 pm

Lunch Outside - Networking

Sponsored by

**Customer Service
Delivery Platform**

Unifying Infrastructure. Transforming Businesses. Gaining Market Share.

2:30 pm

SIA Board Meeting – Summit Wrap

6:00 pm

Cocktail Hour – LAVO at the Palazzo

7:00 pm

Grand Finale Dinner – LAVO at the Palazzo

(Guest of attendee tickets available at Registration for \$125 each)

9:30 pm

After Party – Fizz Caesar's