

P R O G R A M M E O F F I C I E L

12^e édition

9 & 10 décembre 2014

Salons Hoche • Paris

Financierium

LE RENDEZ-VOUS ANNUEL DES DIRIGEANTS FINANCE GESTION

« Financiers d'entreprise : dépasser la technique pour construire l'avenir »

Un événement organisé par

www.financierium.fr

Tour de France Arrêté des Comptes 2014

Ne manquez pas l'événement Comptable et fiscal
de votre région !

Conçu par les auteurs du *Mémento Comptable*

(Ed. F. Lefebvre), associés PwC et Landwell & Associés et présenté par les experts de votre région

Plus de 100 questions-réponses avec les témoignages des institutionnels :

Autorité des Normes Comptables, Conseil d'État,

Une demi-journée pour :

- > Maîtriser l'essentiel de l'actualité comptable française
- > Décrypter les points clés de l'actualité fiscale
- > Bénéficier de focus thématiques sur les textes récemment publiés
- > Rencontrer et échanger avec vos pairs

**Réservez dès à présent
votre après-midi !**

* Pour Paris, ADC réservé aux PME
ne faisant pas partie d'un groupe coté

2
0
1
4
**Arrêté
des Comptes
et Résultat fiscal**
Régions

Programme et inscription

<http://www.pwc.fr/tour-de-france-arrete-des-comptes-2014.html>

Manifestations gratuites

« Financiers d'entreprise, dépasser la technique pour construire l'avenir »

« Financiers d'entreprise, dépasser la technique pour construire l'avenir », tel est le thème retenu pour cette nouvelle édition de Financium.

Les entreprises, qui vivent depuis plusieurs années dans un environnement de croissance réduite et de transformation impactant leur organisation et leurs perspectives, doivent s'adapter et innover pour poursuivre leur développement.

Le directeur financier et ses équipes sont pleinement impliqués dans cette dynamique de renouveau, pour laquelle la maîtrise technique ne suffit plus. Des compétences d'analyse, de conseil et d'innovation sont devenues nécessaires. Seul ce double savoir-faire permet de se placer efficacement au service de l'exécution de la stratégie de l'entreprise, dans un contexte où l'ouverture à l'international est devenu un critère clé de réussite.

La DFCG – l'association des directeurs financiers et de contrôle de gestion, est fière d'être à l'initiative de Financium depuis douze ans. Rendez-vous des dirigeants Finance & Gestion, Financium est le seul congrès conçu par des professionnels des métiers de la finance et de la gestion, accompagnés de leurs partenaires conseils. Il est LE lieu privilégié d'échanges, de débats et de rencontres entre tous les professionnels de la finance d'entreprises, privées ou publiques, grandes ou petites, issues de toute la France...

Deux jours pour apporter aux dirigeants Finance & Gestion un regard sur l'évolution de leur métier et des compétences indispensables à leur action et à l'optimisation de la Valeur Finance pour leurs entreprises.

Nous vous invitons à découvrir cette 12^{ème} édition, les 9 et 10 décembre 2014, que nous souhaitons encore plus riche que les années précédentes, comme en témoignent aussi bien le programme constitué de grands débats avec des hôtes de prestige, de conférences et d'ateliers, que le dynamisme de nos partenaires, que vous retrouvez dans l'« Espace Partenaires ».

Nous remercions vivement les intervenants, plus de 100 personnalités de la finance et de la gestion, qui ont accepté de témoigner et de faire en sorte que ces journées soient également propices à la réflexion et au partage de bonnes pratiques opérationnelles pour notre profession.

Au nom de toute l'équipe, nous vous souhaitons un excellent Financium.

Thierry Luthi
Président de la DFCG

COMITE DE PILOTAGE

Collège institutionnel

Armand Angeli, Président, DFCG International / **Philippe Audouin**, Vice-Président exécutif, DFCG – Membre du directoire, Eurazeo / **Pascal Baudier**, EU Finance Director and Managing Director Hungary, Survey Sampling International / **Clotilde Bouchet**, Membre du Conseil d'Administration, DFCG - Directrice financière, ISODEV / **Frédéric Doche**, Président du bureau Contrôle de Gestion, DFCG – Président-Fondateur, Décision Performance Conseil / **Bruno de Laigue**, Président du comité éditorial de Finance&Gestion, DFCG – Directeur Administratif et Financier, Business Partner / **Thierry Luthi**, Président, DFCG - Directeur Financier, Cegid / **Emmanuel Millard**, Président du groupe Services Publics, DFCG - Directeur financier, juridique et des achats, Universcience / **Pierre Molendi**, Secrétaire général et Président du groupe sectoriel Établissements financiers et Assurances, DFCG / **Christian Nouvion**, Membre du Comité scientifique, DFCG – Président, Profession Finance – Chargé de cours, ESCP Europe / **Mathieu Schnebelen**, Directeur des Projets Stratégiques Finance, Ingenico.

Organisation

Béatrice Lebouc, Déléguée Générale, DFCG / **Philippe Manière**, Managing Partner, FOOTPRINT>CONSULTANTS / **Alexis de Maignet**, Consultant, FOOTPRINT>CONSULTANTS / **Pierre-Yves Bing**, Directeur des Études et de la Formation, DFCG / **Marie Tran**, Directrice des Partenariats, DFCG / **Sophie Clébant**, Chargée de missions Marketing et Communication, DFCG / **Bénédicte Ratié**, Chef de Projet Événementiel, DFCG / **Sabrina Samarou**, Assistante Événementiel Financium, DFCG.

INFORMATIONS PRATIQUES FINANCIUM 2014

Financium 2014 est destiné aux 3 200 membres de la DFCG, ainsi qu'à tous les décideurs financiers et contrôleurs de gestion. En accès libre, sous réserve d'un pré-enregistrement obligatoire.

Dates et Horaires

- Mardi 09 décembre 2014
Accueil des participants à 8h00
- Mercredi 10 décembre 2014
Accueil des participants à 8h15

Transports

- **En voiture** : Parkings publics : Hoche & Saint-Honoré
- **En transports en commun** :
 - Bus : Arrêt Hoche (Bus 31)
Arrêt Hoche-Saint-Honoré (Bus 43/93)
 - Métro : Charles de Gaulle Étoile (Lignes 1/2/6)
Courcelles (Ligne 2)
Ternes (Ligne 2)
 - RER : Charles de Gaulle Étoile (RER A)

Lieu

- Salons Hoche,
9, Avenue Hoche
75008 Paris

Renseignements

Tél. : 01 42 27 93 33

Pour en savoir plus

www.financium.fr

« Financiers d'entreprise, dépasser la technique »

Mardi 9 Décembre 2014

08h30-9h00		<p>Michel Barnier, Ancien Ministre, Ancien Vice-président de la Commission européenne</p>	<p>Allocution d'ouverture 6 ans après Lehman Brothers, quelles perspectives pour l'Europe ?</p>	Salle Elysée	
09h00-10h15	<p>le Rendez-vous Priorités du Directeur Financier 2015</p>	<p>Directeurs Financiers : vos priorités ont-elles changé ? avec PwC</p> <p>animé par Frédérique Garrouste - Rédactrice en Chef adjointe, AGEFI</p> <ul style="list-style-type: none"> • Ludovic de Beauvoir - Associé en charge des activités de Consulting, Membre du Comité exécutif, PwC • Michel Lamboley - Directeur Executif Groupe-Corporate, Keolis • Mathieu Schnebelen - Directeur des Projets Stratégiques Finance, Ingenico • Pierre-André Terisse - Directeur Général Finances, Danone 			Salle Elysée
GRAND DEBAT					
10h15-10h45	Pause - Espace partenaires				
10h45-11h30	<p>Observatoire international du contrôle de gestion avec <i>Décision Performance Conseil</i></p>	<p>Déclaration des valeurs locatives : décryptage de cette nouvelle obligation pour mieux anticiper avec Cegid</p>	<p>Comment gagner 10 ans sur ses concurrents ? avec Sidetrade</p>	Salle Monceau	
ATELIERS "PAROLES D'EXPERTS"				Salle Vendôme	
11h45-12h45	<p>FINANCEMENT</p> <p>Comment optimiser le financement des PME et ETI ? avec American Express</p>		<p>PROSPECTIVE</p> <p>Le DAF à l'horizon 2020 : du management au leadership, de l'analyse à l'anticipation avec Oracle</p>		
CONFERENCES		Salle Monceau		Salle Vendôme	
12h45-13h45	Cocktail déjeunatoire - Espace partenaires				
13h45-14h30	<p>Comment améliorer les performances de votre CSP avec Trintech</p>	<p>Dématérialisation fiscale des factures fournisseurs, les secrets d'un projet réussi avec Cegedim</p>	<p>DAF au féminin : relais de croissance au service de la gouvernance avec BDO</p>	Salle Monceau	
ATELIERS "PAROLES D'EXPERTS"				Salle Vendôme	
14h45-15h45	<p>SERVICE PUBLIC</p> <p>Le dirigeant financier, moteur et garant de la performance des achats publics avec KLB Group et Cegid Public</p>		<p>INTERNATIONAL</p> <p>Comment consolider sa présence à l'international ? Sécuriser son chiffre d'affaire et développer une implantation durable avec A.U. Group et Aston IT Finance</p>		
CONFERENCES		Salle Monceau		Salle Vendôme	
15h45-16h15	Pause - Espace partenaires				
16h15-17h00	<p>Transformation de la Finance par l'analyse des données avec Microsoft</p>	<p>Comment une Direction Financière sécurise un flux Achat dans un processus de pilotage budgétaro-comptable à travers l'exemple d'un marché avec Qualiac</p>	<p>De la gestion des achats au paiement des fournisseurs, une étape essentielle pour la croissance de l'entreprise : Le P2P avec Canon</p>	Salle Monceau	
ATELIERS "PAROLES D'EXPERTS"				Salle Vendôme	
17h15-18h30	<p>Les temps modernes ? Les financiers d'entreprises entre numérique et humain avec KPMG</p> <p>animé par Philippe Manière - Managing Partner, Footprint > consultants</p> <ul style="list-style-type: none"> • Sébastien Bazin - Président Directeur Général, Accor • Delphine Ernotte Cunci - Directrice Générale Adjointe - Directrice Exécutive, Orange France • Marie Guillemot - Associée - Responsable nationale des activités Télécoms-Media-Technologies, KPMG • Amaury de Wareghien - Directeur Finance, Stratégie, Juridique, AXA France 				
GRAND DEBAT				Salle Elysée	

Mercredi 10 Décembre 2014

08h45-10h00	Entre présent et avenir, la finance se conjugue à tous les temps <i>avec la Caisse d'Épargne Ile-de-France</i> animé par Philippe Manière - Managing Partner, Footprint > consultants • Alain David - Membre du Directoire en charge du Pôle Finances et Services Bancaires, Caisse d'Épargne Ile-de-France • Alexandre de Juniac - Président Directeur Général, Air France-KLM • Fabienne Lecorvaisier - Directrice financière, Air Liquide • Frère Marie-Pâques - Econome de l'Abbaye de Lérins			<i>Salle Elysée</i>
10h00-10h30	Pause - Espace partenaires			
10h30-11h15	Business Case : retour sur investissement d'un projet de gestion de trésorerie en mode SaaS - Software as a Service <i>avec Kyriba</i> <i>Salle Monceau</i>	Fast Close : Un levier de transformation au service de l'entreprise pour décider et agir avec efficacité <i>avec A2 Consulting</i> <i>Salle Vendôme</i>	American Express, des solutions de paiement innovantes qui optimisent le BFR <i>avec American Express</i> <i>Salle Longchamp</i>	
11h30-12h30	FINANCEMENT L'évaluation des entreprises peut-elle se limiter à des formules mathématiques ? <i>avec Baker Tilly France</i> <i>Salle Monceau</i>		INTERNATIONAL Primo-exportateur : quel mode d'emploi pour se lancer à l'international ? <i>avec CM-CIC Factor</i> <i>Salle Vendôme</i>	
12H30-13H45	Cocktail déjeunatoire - Espace partenaires			
13h45-14h30	L'outsourcing comme levier de croissance des Directions Financières <i>avec Docapost</i> <i>Salle Monceau</i>	Fraude aux moyens de paiement : comment s'en prémunir ? <i>avec Avizo et NEOFISolutions</i> <i>Salle Vendôme</i>	Dématérialisation du processus Order to Cash : des bénéfices au-delà de la dématérialisation fiscale des factures <i>avec Tessi documents services</i> <i>Salle Longchamp</i>	
14h45-15h45	DIGITALISATION L'impact de la digitalisation sur les professions financières : changement d'outil ou changement de métier ? <i>avec Microsoft</i> <i>Salle Monceau</i>		FINANCEMENT Quand la valorisation du poste client devient source de financement <i>avec Euler Hermes</i> <i>Salle Vendôme</i>	
15h45-16h15	Pause - Espace partenaires			
16h15-17h00	Devenir expert-comptable les clés d'une reconversion réussie pour les cadres financiers <i>avec Ordre des Experts-Comptables Paris Ile-de-France</i> <i>Salle Monceau</i>		Une session d'échanges pour développer votre réseau professionnel <i>Espace partenaires</i>	
17h15-18h30	Savoir prendre des risques... et les gérer en confiance <i>avec BDO France</i> animé par Philippe Manière - Managing Partner, Footprint > consultants • Philippe Audouin - Vice-Président Exécutif, DFCG - Membre du directoire, Eurazeo • Emmanuelle Barbara - Managing Partner, August & Debouzy • François Dupuy - Sociologue des organisations - Directeur Académique du Centre Européen d'Education Permanente, INSEAD • Michel Léger - Président, BDO • Michel Pébereau - Président d'honneur, BNP Paribas			<i>Salle Monceau</i>
19h30	CEREMONIE DU 15^{ème} TROPHÉE DU DIRECTEUR FINANCIER DE L'ANNEE, <i>Acies Consulting Group, la DFCG, Hudson et PwC</i>			
				
Uniquement sur invitation				
<i>Salle Elysée</i>				

DSO ON DEMAND

Solutions pour la réduction du BFR

DSO EXPERT

- ✓ Solution sur mesure
- ✓ Pilotage de la performance
- ✓ Payback garanti
- ✓ Risque
- ✓ Relation clients
- ✓ Contentieux

DSO ENTREPRISE

- ✓ Offre packagée
- ✓ Bibliothèques disponibles
- ✓ Compatible tout ERP / PGI
- ✓ Logiciel de recouvrement
- ✓ Gestion des réclamations
- ✓ Mise en service sous un mois

DSO MOBILE

- ✓ Alertes et notifications
- ✓ Droits paramétrables
- ✓ Accès instantané au poste clients

XHI
SOLUTIONS

+ 33 (0)1 78 71 00 29

Parc International d'Entreprises
1 C, avenue Christian Doppler
77700 SERRIS

www.xhisolutions.com

PLAN ESPACE PARTENAIRES

Grâce au hashtag **#Financium** et la mention **@dfcgasso**, participez au live-tweet Financium les 9 & 10 décembre 2014 en partenariat avec l'ISEG

Les grands débats, conférences et ateliers se dérouleront dans les salons Élysée, Monceau, Vendôme et Longchamp

Les pauses cafés ainsi que les cocktails déjeunatoires se dérouleront dans l'Espace Partenaires

Profitez des animations de l'Espace Partenaires !

- **L'Espace Maison de la Finance** pour découvrir toutes les activités de la DFCG : Fi+, International, DFCG au Féminin, le centre de formation, DFCG Avenir, le pôle édition, les ouvrages, etc.
- **My CFO Life** : venez découvrir la DFCG sur Ipad sur le stand DFCG
- **Finance Networking** : mercredi 10 décembre de 16h15 à 17h : Profitez de ce concept innovant de rencontres informelles et rapides favorisant échanges et contacts professionnels qualifiés
- **Des entretiens en face à face avec nos partenaires** pour découvrir leurs solutions et services

La DFCG remercie l'ensemble des partenaires de Financium 2014

- A2 Consulting
- AFDCC
- American Express
- APDC
- Aston iTF
- AU Group
- Avizo
- Baker Tilly France
- BDO
- Caisse d'Épargne Île-de-France
- Canon
- Cegedim e-business
- Cegid
- Cegid Public
- CM-CIC Factor
- Décision Performance Conseil
- Docapost
- Euler Hermès
- Finance&Gestion
- IAFEI
- KLB Group
- KPMG
- Kyriba
- L'AGEFI
- Le Nouvel Economiste
- Microsoft
- Neofi Solutions
- O.R. System
- Option Finance
- Oracle
- Ordre des Experts-Comptables IDF
- PwC
- Qualiatic
- Revue Banque
- Sidetrade
- Taj
- Tessi documents services
- Trintech
- XHI Solutions

8h30-9h00

Salle Elysée

Allocution d'ouverture

6 ans après Lehman Brothers, quelles perspectives pour l'Europe ?

Michel Barnier

Ancien Ministre, Ancien Vice-Président de la Commission Européenne

Alors que la dimension européenne des choix économiques et financiers est capitale pour l'avenir des entreprises et pour la croissance des pays européens, qui mieux que Michel Barnier, plusieurs fois Ministre et Commissaire européen, notamment au Marché intérieur et aux Services, pour ouvrir nos échanges ?

Il abordera tant son expérience à la Commission européenne que sa vision des politiques économiques à mettre en œuvre en Europe et en France, au service des entreprises et de la croissance.

Un homme d'expérience dont l'indépendance d'esprit est gage d'un discours de vérité !

9h00-10h15

Salle Elysée - **Rendez-vous**

le Rendez-vous Priorités du Directeur Financier 2015

Directeurs Financiers : vos priorités ont-elles changé ?

Étude phare pour la profession, les « Priorités du Directeur Financier » sont le résultat d'une vaste enquête portée par la DFCG et PwC.

Dans quelle mesure ces priorités ont-elles évolué ? Véritable mutation ou évolution progressive d'une profession qui tend à se transformer ?

Évolution de la fonction finance au sein des entreprises, gestion prévisionnelle, performance, maîtrise des risques, fiscalité, trésorerie / liquidités / financements, stratégie de développement et déploiement à l'international : quels sont les thèmes qui ressortent plus significativement ? De quels changements majeurs sont-ils le révélateur ? Que disent-ils de l'avenir du métier ?

Autant de questions auxquelles ce Grand Débat tentera de répondre, en s'appuyant sur l'analyse d'experts et le regard de dirigeants financiers de grands groupes et d'ETI.

► ANIMATEUR

Frédérique Garrouste,
Rédactrice en chef adjointe, AGEFI

► INTERVENANTS

Ludovic de Beauvoir, Associé en charge des activités de Consulting – Membre du Comité exécutif, PwC

Michel Lamboley, Directeur Exécutif, Keolis

Mathieu Schnebelen, Directeur des Projets Stratégiques Finance, Ingenico

Pierre-André Terisse, Directeur Général Finances, Danone

17h15-18h30

Salle Elysée - **Grand débat**

Les temps modernes ? Les financiers d'entreprise entre numérique et humain

La révolution numérique en cours apporte son lot d'espoirs, mais aussi d'inquiétudes. Nous avons tous en mémoire Les Temps Modernes, le film de Chaplin dans lequel l'outil de travail supplante la valeur ajoutée de l'individu. Qu'en est-il des financiers d'entreprise, qui ont à leur disposition des systèmes d'information toujours plus sophistiqués ? Comment doivent-ils concilier performance technologique et compétence humaine ?

A partir d'une réflexion générale sur les **implications de la révolution numérique** à l'œuvre aujourd'hui, ce Grand Débat s'attachera à évaluer **ses effets concrets sur les professions financières en entreprise**, en s'interrogeant sur l'évolution de leur contenu et sur la part – essentielle – de jugement humain qui subsiste dans leur exercice.

► ANIMATEUR

Philippe Manière, Managing Partner, FOOTPRINT>CONSULTANTS

► INTERVENANTS

Sébastien Bazin, Président Directeur Général, Accor

Delphine Ernotte Cunci, Directrice Générale Adjointe - Directrice Exécutive, Orange France

Marie Guillemot, Associée, Responsable nationale des activités Télécoms-Media-Technologies, KPMG

Amaury de Warengien, Directeur Finance, Stratégie, Juridique, AXA France

8h45-10h00 Salle Elysée - **Grand débat**

Entre présent et avenir, la finance se conjugue à tous les temps

Les financiers d'entreprise ont toujours été au cœur du hiatus court-terme/long-terme : ils doivent gérer le temps long de l'entreprise tout en veillant à mesurer la performance en temps réel et à surveiller leur situation de liquidité. Cela n'est pas nouveau en soi. Mais, si la gestion du temps est inhérente à la finance, la pression du court-terme semble s'être accentuée au cours des dix dernières années.

Ce Grand Débat s'interrogera sur l'articulation du temps court et du temps long dans la finance et dans l'entreprise. Il tentera plus particulièrement de montrer comment on peut, concrètement, relever le défi de gérer les finances de l'entreprise au jour le jour sans perdre de vue les enjeux stratégiques à long-terme.

▶ ANIMATEUR

Philippe Manière, *Managing Partner*,
FOOTPRINT>CONSULTANTS

▶ INTERVENANTS

Alain David, *Membre du Directoire en charge du Pôle Finances et Services Bancaires*, **Caisse d'Épargne Ile-de-France**

Alexandre de Juniac, *Président Directeur Général*, **Air France-KLM**

Fabienne Lecorvaisier, *Directrice financière*, **Air Liquide**

Frère Marie-Pâques, *Economiste de l'Abbaye de Lérins*

17h15-18h30 Salle Monceau - **Grand débat**

Savoir prendre des risques... et les gérer en confiance

Marché interbancaire figé, suspicion généralisée, la crise financière a été aussi – ou d'abord – une crise de confiance marquée par une hausse du risque de contrepartie. Avant même l'éclatement de la crise des subprimes, plusieurs « affaires » avaient ébranlé la confiance que l'on peut avoir dans la sincérité des comptes des entreprises (Enron, Worldcom, Parmalat...).

Ce Grand Débat tentera d'illustrer comment le financier d'entreprise peut trouver le juste équilibre entre la dynamique entrepreneuriale, qui implique la prise de risques, et la confiance, qui suppose de les gérer.

▶ ANIMATEUR

Philippe Manière, *Managing Partner*,
FOOTPRINT>CONSULTANTS

▶ INTERVENANTS

Philippe Audouin, *Vice-Président exécutif*,
DFCG - Membre du directoire, Eurazeo

Emmanuelle Barbara, *Managing Partner*,
August & Debouzy

François Dupuy, *Sociologue des organisations - Directeur Académique du Centre Européen d'Éducation Permanente*, **INSEAD**

Michel Léger, *Président*, **BDO**

Michel Pébureau, *Président d'honneur*,
BNP Paribas

19h30 Salle Elysée

Cérémonie du 15^e trophée du Directeur Financier de l'Année

Uniquement sur invitation

www.tropheedudirecteurfinancier.fr

Partenaires médias :

11h45-12h45 Salle Monceau - Conférence - FINANCEMENT

Comment optimiser le financement des PME et ETI ?

Les solutions de financement complémentaires au marché bancaire se multiplient à destination des PME et des ETI (notamment du fait des impacts de Bâle III) sans que les dirigeants financiers soient forcément bien informés de leur existence et de leurs modalités. Faisons le point sur ces solutions nouvelles !

Cette conférence, vue comme une « boîte à outils » des modalités de financement à destination PME et des ETI, permettra aux participants de voir, en une seule conférence, un panel large des offres actuelles. Différents financeurs expliqueront en quelques minutes leur(s) solution(s) de financement afin de donner la vision la plus large possible des situations et des outils correspondants : bancaires et non-bancaires, de capital ou de dette, crowdfunding, subventions, placements privés, etc.

Quelles solutions correspondront à votre entreprise ?

► ANIMATEUR

Frédérique Garrouste,

Rédactrice en chef adjointe, **AGEFI**

ou

11h45-12h45 Salle Vendôme - Conférence - PROSPECTIVE

Le DAF à l'horizon 2020 : du management au leadership, de l'analyse à l'anticipation

Le directeur financier change ! Qui sera-t-il en 2020 ? Un technicien ? Un prescripteur de technologie ? Un meneur d'hommes ? Tout cela à la fois, et sans doute davantage.

L'évolution de notre société, marquée notamment par une révolution digitale majeure, conduit les hommes et les femmes à changer pour accompagner ces mutations. Cette conférence nous permettra de voir dans quelle mesure le directeur financier est l'un des acteurs majeurs de ce changement.

Au-delà de la seule analyse de données financières, il doit désormais prévoir et anticiper pour devenir un partenaire stratégique de la direction générale et des directions opérationnelles. Vis-à-vis de ses équipes, il est amené à se positionner en meneur, capable d'entraîner les collaborateurs et toute l'entreprise dans leurs évolutions.

► Animateur

Bruno de Laigue, Président du comité éditorial de Finance&Gestion, **DFCG**

Directeur Administratif et Financier, **Business partners**

14h45-15h45 Salle Monceau - Conférence - SERVICE PUBLIC

Le dirigeant financier, moteur et garant de la performance des achats publics

Les achats sont au cœur des préoccupations budgétaires des services publics et de leurs directions financières. Au vu des réglementations contraignantes, il s'agit d'un enjeu de fond : comment améliorer l'efficacité de la fonction achat dans les services publics ? Quelles bonnes pratiques développer ?

Deux aspects sont à prendre en compte : la performance économique et la maîtrise des risques d'une part, la nécessité d'aller chercher les innovations d'autre part. Comment les concilier ? Faut-il privilégier un aspect sur l'autre ? Dans quelle mesure et avec quelles limites ? Moteur de cette démarche, le dirigeant financier en est aussi le garant, qui doit pouvoir inscrire dans ses budgets les gains réalisés.

► ANIMATEUR

Emmanuel Millard, Président du groupe Services Publics, **DFCG**

Directeur financier, juridique, des achats et du contrôle interne, **UNIVERSCIENCE**

Membre de la Commission du Conseil de Normalisation des Comptes Publics (CNOCP)

ou

14h45-15h45 Salle Vendôme - Conférence - INTERNATIONAL

Comment consolider sa présence à l'international ? Sécuriser son chiffre d'affaire et développer une implantation durable

Face à l'atonie de la croissance française, la croissance à l'international est un enjeu clef pour les entreprises. Le directeur financier doit installer l'entreprise dans une relation durable avec ses clients, ses fournisseurs, ses salariés, les autorités, etc.

- Comment adapter sa gouvernance à un marché international ?
- Comment maîtriser les risques et sécuriser ses créances ?
- Comment organiser les remontées de cash ?
- Quelle structure fiscale développer ?
- Sur quels outils de gestion s'appuyer ?

► ANIMATEUR

Armand Angeli, Président, **DFCG International**

Clotilde Bouchet,
Directrice financière, **Isodev**

Pierre-François Brezes, Vice-Président & General Manager France de l'activité Cartes et Solutions Corporate, **American Express France**

François Carbone,
Directeur Général, **Anaxago**

Philippe Dardier, Président, **Alternativa**

Franck Debauge, Directeur Associé, **Acies Consulting Group**

Souleymane-Jean Galadima,
Directeur Développement et Partenariats, **WiSEED**

Marc Lefevre, Directeur Listings Europe, **Euronext**

Hélène Franco, Directrice Administrative et Financière, **Repetto**

Suzanne Julien, Directeur Financier, **Oracle France**

Amiral Olivier Lajous, Ancien Directeur des Ressources Humaines, **Marine Nationale**

Hélène Barrios,
Directeur Général, **Cegid Public**

Wilfried Boudas, Directeur des achats, **UGAP**

Jean Bouverot, Chef de la mission achats - Responsable ministériel des achats, **Ministère de la Défense**

Olivier Fauconnier, Directeur Achats, Patrimoine et Logistique, **Groupe Hospitalier Est Francilien**

Laure Tourny-Percheron, Directeur - Responsable du développement Secteur Public, **KLB GROUP**

Antoine Zawislak, Adjoint de la directrice du département de professionnalisation des achats des établissements publics de l'Etat, **Service des Achats de l'Etat**

Xavier Duchaine,
Président, **DFCG Côte d'Azur,**
Directeur Administratif Financier, **Charabot**

Alexandra Fraioli, Directeur associé - Directeur administratif et financier, **Actiss partners**

Laurent Galibert, Directeur Département Grands Comptes, **A.U. Group**

Amaury de La Lance, Président fondateur, **ASTON IT Finance**

Sylvain Lhomme, Treasurer and Credit Manager Group **Manitou**

11h30 - 12h30 Salle Monceau - **Conférence - FINANCEMENT**

L'évaluation des entreprises peut-elle se limiter à des formules mathématiques ?

L'évaluation est pratiquée par les entreprises dans de nombreux domaines : arrêté des comptes, élaboration de business plan, mesure de rentabilité, valorisation d'actifs ou de dettes, management packages, M&A, offres publiques ou privées en vue du rachat de titres auprès d'actionnaires, résolution de litiges à caractère financier, etc.

Alors que les méthodes patrimoniales (méthodes additives) ont progressivement laissé la place aux méthodes globales de valorisation (méthode des DCF, méthode des multiples...), les critères qui caractérisent la valeur intrinsèque des actifs des entreprises, et notamment celle des actifs immatériels sont-ils dans ce contexte suffisamment appréhendables, appréhendés et appréciés ? Les « actifs immatériels » identifiés que le marché n'est pas prêt à payer ont-ils réellement de la valeur ? Une entreprise peut-elle valoir plus ou moins que la création de valeur financière qu'elle génère actuellement, ou est capable de générer, en situation « stand alone » ?

► **ANIMATEUR**
Pascal Ferron, Vice-président en charge des grands comptes, **Baker Tilly France**

Laurence Branthomme, Directeur Finance, Gestion du Patrimoine et Déploiement de l'offre, **JCDecaux France**

Eric Lovisolo, Président du Comité Scientifique, **DFCG - Directeur Administratif et Financier, Groupe Printemps**

Christophe Velut, Président, **A3E** Membre du bureau, **DFCG Rhône-Alpes Auvergne** Référent, **Baker Tilly France**

ou

11h30 - 12h30 Salle Vendôme - **Conférence - INTERNATIONALE**

Primo-exportateur : quel mode d'emploi pour se lancer à l'international ?

Lorsque la croissance domestique n'est plus au rendez-vous, se lancer à l'international devient une nécessité pour les entreprises. Combien de PME et d'ETI hésitent à passer ce cap perçu comme trop complexe ou trop risqué ? Cette conférence s'adresse spécifiquement aux dirigeants financiers de ces entreprises. L'export n'est certes pas un marché comme un autre et il est nécessaire de poser les bonnes questions : vers quels marchés se tourner ? comment sécuriser ses premières exportations ? sur quelles structures s'appuyer ? avec quelles ressources humaines ou financières ? faut-il nouer des partenariats ? avec qui ? comment ?

En dressant un diagnostic complet des étapes à franchir et en les éclairant des témoignages de dirigeants financiers ayant surmonté ces difficultés, cette conférence sera un véritable « guide pratique » de la primoexportation.

► **ANIMATEUR**
Pascal Baudier, Membre du bureau, **DFCG International - EU Finance Director and Managing Director Hungary, Survey Sampling International**

Olivier Cholat, Directeur du Marché International, **CM-CIC Factor**

Lionel Mailly, Président groupe régional Nord-Pas-de-Calais - Vice-Président Exécutif, **DFCG - Directeur Administratif et Financier, Briqueteries du Nord**

Sami Saad, Président Directeur Général, **RSI Video Technologies**

14h45-15h45 Salle Monceau - **Conférence - DIGITALISATION**

L'impact de la digitalisation sur les professions financières : changement d'outil ou changement de métier ?

La digitalisation a un impact significatif sur l'ensemble de l'écosystème de la finance d'entreprise - au sein de la direction financière bien sûr, mais également dans l'ensemble du business model des entreprises, que la direction financière doit assimiler. Les fonctions supports, notamment la direction financière, ont un rôle déterminant dans ces évolutions, qu'elles doivent porter dans l'entreprise. Mais au-delà du changement d'outils, quels sont les impacts sur le métier de directeur financier ? Mais au-delà du changement d'outils, quels sont les impacts sur le métier de directeur financier ? La digitalisation est-elle simplement un changement d'outil - même majeur ? Débouche-t-elle sur de nouveaux métiers ?

Nous y répondrons avec les analyses et éclairages d'experts et de dirigeants financiers issus de secteurs impactés par cette transformation : les services, le transport aérien, la banque.

► **ANIMATEUR**
Thierry Luthi, Président, **DFCG - Directeur Financier, Cegid**

Marie Aude Andrier, Responsable Marketing des usages et Communication - Programme Digital Working, **BNP Paribas**

Fabienne Barouillet, Directrice Administrative et Financière, **Transavia**

Mathilde Bluteau, Directrice Financière, **Microsoft France**

Pierre Molendi, Secrétaire général et Président du groupe sectoriel : Etablissements financiers et Assurances, **DFCG**

ou

14h45-15h45 Salle Vendôme - **Conférence - FINANCEMENT**

Quand la valorisation du poste client devient source de financement

Lorsque les sources de financement sont de plus en plus rares, la bonne valorisation du poste client devient un levier fondamental : elle permet de libérer des capacités de financement jusque-là ignorées. Le dirigeant financier peut alors prendre conscience d'être assis sur une mine d'or... encore faut-il disposer des bons outils et des bons interlocuteurs : sécurisation et optimisation du poste client, techniques de financement adossées à la cession de créances clients, affacturage et titrisation, mobilisation de créances nées à l'étranger et financements exports.

Au-delà de recettes déjà connues, les innovations sont nombreuses. Cette conférence permet de faire un point afin de ne laisser passer aucun de ces leviers de financement !

► **ANIMATEUR**
Dominique Chesneau, Membre des comités éditoriaux de Vox-Fi et de Finance&Gestion, **DFCG**, Président Directeur Général, **Trésorisk**

Eric Champenois, Directeur du Financement Court Terme, **Bpifrance**

Stéphanie Pellet, Directrice des opérations structurées, **Euler Hermes France**

Jacques Njom, Administrateur, **AFDCC**, Credit Manager, **Pum Plastiques**

Christian Rivet de Sabatier, Directeur, Direction financière, **Renault** - Professeur, **Dauphine et Institut d'études politiques de Paris**

Léa Veran, Business Developer, **Finexkap**

10h45-11h30 Salle Monceau

Résultats 2014 de l'Observatoire International : les nouvelles priorités du Contrôle de Gestion

Sous la pression d'un contexte économique et financier incertain, les priorités de la fonction contrôle de gestion évoluent. Pour autant, les caractéristiques majeures du contrôle de gestion – vues au travers de ses pratiques et de ses méthodes – peuvent être différentes selon les entreprises, les pays et les secteurs d'activité. Lancé en 2010 par la DFCG et Décision Performance Conseil, l'Observatoire International du Contrôle de Gestion a pour objectif de donner une vision de ces pratiques à travers le monde.

Dans la continuité de l'Observatoire 2013, qui a rencontré un vif succès en France et à l'étranger, l'édition 2014 poursuit ces analyses comparatives en s'appuyant sur une plus grande diversité de répondants (31 pays avec le soutien de l'IAFEI et de 16 associations nationales). Outre une analyse descriptive de ces pratiques et des typologies d'entreprises, l'Observatoire a recueilli cette année des témoignages de professionnels issus de différents secteurs, qui viennent illustrer les conclusions de l'enquête.

Cet atelier vous présente les évolutions des pratiques de contrôle de gestion – activités, processus, méthodes et systèmes – dans un contexte où le contrôle de gestion doit gérer une pression grandissante. Il vous dévoile les grands constats, tendances et nouveautés de cette édition 2014, vous invite à une prise de recul sur la fonction Contrôle de Gestion et vous offre ainsi la possibilité d'un benchmarking international.

► ANIMATEUR

Frédéric Doche, Président du bureau Contrôle de Gestion, DFCG
Président fondateur, DECISION PERFORMANCE CONSEIL

Laurent Greco, Directeur Contrôle de gestion, Groupe Aldes

Catherine Kuszla, Professeur des Universités, Université d'Angers

Christophe Laffont, Directeur du Contrôle de Gestion, PEPSICO France

ou

10h45-11h30 Salle Vendôme

Déclaration des Valeurs Locatives : décryptage de cette nouvelle obligation pour mieux anticiper ?

La Réforme des Valeurs Locatives touche toutes les entreprises locataires de locaux professionnels. Cependant la majorité des entreprises n'est à ce stade pas au fait de cette obligation, notamment s'agissant de leurs directions financières.

Ce dispositif se traduit par deux nouvelles télé-procédures d'ores et déjà disponibles auprès de l'administration fiscale, et il sera rendu obligatoire en 2015. Il s'agit d'un enjeu important pour ces entreprises, dont les dirigeants financiers vont devoir anticiper la mise en place opérationnelle.

Nous vous proposons lors de cet atelier de comprendre l'ensemble de ce nouveau processus déclaratif afin que vous puissiez anticiper votre mise en conformité.

Jérôme Aubry, Responsable de l'offre Fiscalité, Cegid

ou

10h45-11h30 Salle Longchamp

Comment gagner 10 ans sur ses concurrents ?

Les Directeurs Financiers les plus performants s'appuient sur les technologies pour optimiser le poste client et activer des leviers de performance. Ils ont déjà fait le choix des solutions SMAC – pour Social, Mobile, Analytic and Cloud – afin d'atteindre 3 objectifs majeurs :

- Adopter une gestion universelle du cash
- Prédire, anticiper et maîtriser la relation client
- Partager la stratégie d'entreprise avec le business

Les technologies apportent une flexibilité dans la gestion financière du business.

Bienvenue dans la simplicité, ou l'art de rendre simple des projets de génération de cash extrêmement compliqués.

Venez rencontrer Frédéric Hoeffel, Directeur Général Délégué d'Ammann, qui démontrera en quoi l'innovation au service de la croissance est source d'opportunités pour l'entreprise.

- Est-ce une menace pour le Directeur Financier d'être soumis à la loi du pilotage par le cash ?
- Est-ce à l'inverse une opportunité pour construire l'avenir ?

Christian Nouvion, fondateur de Profession Finance et membre du Comité Scientifique de la DFCG, témoignera des évolutions du métier de la fonction Finance dans ce contexte de mutations.

Parce que les stratégies de demain se préparent aujourd'hui...

► ANIMATEUR

Cécile Desjardins, Journaliste, LES ECHOS

Frédéric Hoeffel, Directeur Général Délégué, Ammann France

Christian Nouvion, Membre du Comité scientifique, DFCG – Fondateur, Profession Finance, ancien Directeur Financier

13h45-14h30 Salle Monceau

Comment améliorer les performances de votre CSP ?

L'atelier illustrera les meilleures pratiques mises en place par nos clients avec le témoignage exclusif de Sanofi :

- Automatiser le processus de clôture et permettre une visibilité globale sur la progression du processus de clôture
- Centraliser l'ensemble des écritures d'OD de clôture
- Donner plus de clarté à la répartition des rôles et responsabilités à tous les niveaux du groupe et dans un contexte hybride
- Offrir un espace de travail dédié aux contrôles et à l'audit interne et / ou externe

Eric Besse, Business Process Owner Finance & Procurement, **Finance Operations Europe Sanofi**

Delphine Burlin, Chef de projet, **Finance Operations Europe Sanofi**

ou

13h45-14h30 Salle Vendôme

Dématérialisation fiscale des factures fournisseurs, les secrets d'un projet réussi

Dans un contexte où la réduction des coûts administratifs est un des leviers essentiels de restauration de la compétitivité de l'entreprise, la dématérialisation fiscale des factures constitue un axe majeur de rationalisation du processus de comptabilité fournisseurs. Elle permet une réduction drastique des coûts tout en améliorant la relation fournisseurs, grâce à un traitement plus rapide et plus fiable des factures.

La SNCF a été l'un des pionniers de la dématérialisation fiscale des factures fournisseurs en France. Son projet, initié en 2005, est aujourd'hui un des plus aboutis, avec un taux de dématérialisation élevé malgré des situations fournisseurs très variées.

La SNCF vous présentera son retour d'expérience, accompagné de son prestataire CEGEDIM, qui grâce à ses équipes et sa plateforme GIS (Global Information Services), a assuré la mise en œuvre de ce projet et son déploiement auprès des fournisseurs.

Brice Girod, Responsable acquisition CSP, **SNCF**

Patrick Schuller, Directeur commercial et marketing GIS, **Cegedim e-business**

ou

13h45-14h30 Salle Longchamp

DAF au féminin : relais de croissance au service de la gouvernance

Quelle place pour les femmes dans les Directions Financières ? Quelle place pour les DAF dans la gouvernance de l'entreprise ?

Carrefour technique et stratégique de l'entreprise, les Directions Financières sont en première ligne pour assurer la promotion des femmes dans les instances dirigeantes.

A travers les résultats d'une étude sur l'évolution du rôle des femmes dans les directions financières, menée en partenariat entre la DFCG et le cabinet de conseil et d'audit BDO, cet atelier fera le point sur la place des femmes dans les entreprises, les fonctions de direction et les Directions Financières et offrira un retour d'expérience sur la manière dont femmes et hommes transforment au quotidien les directions financières pour en faire un relais de croissance.

Iris Dekkiche, Associée, **BDO**

Karine Gaudin, Directeur Général en charge des fonctions Support, **Lamy Lexel**

Marie-Hélène Marot, Directeur Financier, **Groupe Finaxim**

16h15-17h00 Salle Monceau

Transformation de la Finance par l'analyse des données

Les nouveaux outils d'analyse offrent aujourd'hui une analyse en mode 360°, des capacités à avoir une vue à la fois macro et micro-économique en quelques clics ou encore un traitement et une mise en forme simplifiés des données. Nous travaillons différemment et devons proposer une vision renouvelée du fonctionnement de l'entreprise : la finance du 21ème siècle sera avant tout une question d'analyse et de partage de données.

Au cours de cet atelier, l'équipe Finance de Microsoft France vous présentera les méthodologies de travail qu'elle a mises en œuvre pour mieux tirer profit des données collectées, gagner en réactivité et accélérer les prises de décision en temps réel.

Une session 100% démo vous permettra de vous projeter dans un futur qui a déjà commencé...

OU

16h15-17h00 Salle Vendôme

Comment une Direction Financière sécurise un flux Achat dans un processus de pilotage budgétaire-comptable à travers l'exemple d'un marché : la GBCP

Comment une Direction Financière sécurise un flux Achat dans un processus de pilotage budgétaire-comptable à travers l'exemple d'un marché : transversalité, traçabilité amont/aval... autant d'illustrations de processus intégrés dans un cadre normatif GBCP pour les Etablissements Publics Nationaux.

Qualiac ERP Flux Financiers contribue à l'amélioration de la performance des achats au sein des organisations. Les Etablissements Publics Nationaux (EPN), dans le cadre de la mise en œuvre de la réforme de la GBCP, font face à cet enjeu.

Plusieurs éléments seront illustrés lors de cet atelier :

- Sécuriser la Chaîne Achats par la mise en place dans le système d'information de pratiques plus efficaces (process dédiés, workflows, organisation des rôles...)
- Prendre en compte les contraintes réglementaires (CMP, Ordonnance de 2005)
- Déployer la fonction Achats au plus grand nombre en offrant un espace de travail ergonomique dédié utilisateur final
- Offrir les outils de pilotage pour une prise de décision optimisée.

OU

16h15-17h00 Salle Longchamp

De la gestion des achats au paiement des fournisseurs, une étape essentielle pour la croissance de l'entreprise : Le P2P par Canon

Chaque année, 2 milliards de factures BtoB sont échangées en France. Les directions financières sont au cœur de ce flux d'information parmi les plus chronophages de l'entreprise.

En parallèle vous accompagnez la croissance de l'entreprise en apportant votre valeur ajoutée : plus de visibilité financière, un meilleur contrôle des dépenses et une qualité accrue des processus.

Pour arriver à relever ce challenge, Canon vous propose d'optimiser vos processus, de la gestion des achats au paiement des fournisseurs.

Venez découvrir l'approche Canon P2P qui vous permet de :

- Prendre les meilleures décisions financières,
- Optimiser vos flux de trésorerie,
- Simplifier la relation entre acheteurs et fournisseurs.
- Améliorer les échanges entre services achats et finance.

Pascal Belaud, Directeur de la practice Data Insight / Big Data / Machine Learning, Microsoft Services

Adrien Cayrac, Ingénieur Pre-sales – Business Intelligence, Microsoft

Florence Debuyser, Directrice du Financial Planning & Analysis, Microsoft

Patricia Cartannaz, Consultante Avant Ventes, Qualiac

Nicolas Dalbignat, Chef des Ventes, Qualiac

Frédéric Durand, Chef de produit Gestion de l'information, Canon

DONNEZ pour permettre à la Fondation DFCG de poursuivre et de développer ses deux missions principales :

- > **Faciliter** l'accès aux professions de la finance d'entreprise, à de jeunes talents qui n'ont pas les moyens de financer leurs études supérieures.
- > **Encourager** et soutenir des travaux de recherche scientifique.

Les chèques doivent être libellés à : « La Fondation de France - Fondation DFCG »
Et adressés à : Fondation DFCG - Maison de la Finance - 14 rue Pergolèse - 75116 Paris

plus d'informations : www.fondationdfcg.org

10h30-11h15 Salle Monceau

Business Case : Retour sur investissement d'un projet de gestion de trésorerie en mode SaaS - Software as a Service

Les bénéfices de la centralisation de la trésorerie ne sont plus à démontrer. Néanmoins, dans un contexte de maîtrise des coûts et de rationalisation, le retour sur investissement d'une gestion de trésorerie centralisée est primordial ; encore plus, lorsque le ROI est un indicateur clé de performance et que l'équipe trésorerie et finance doit justifier de son choix.

Kyriba vous propose de découvrir, à travers des cas concrets, comment des équipes trésorerie et finance se sont positionnées comme des acteurs majeurs au sein de leur organisation. Découvrez quels types de retour sur investissement peuvent placer la trésorerie en Business Partner.

Claire Dufil, *Consultant avant-vente, Kyriba*

Emmanuel Quentin, *Founder, Quentin&Co*

ou

10h30-11h15 Salle Vendôme

Le Fast Close : Un levier de transformation au service de l'entreprise pour décider et agir avec efficacité

Que ce soit dans le cadre de la communication institutionnelle ou pour des motifs internes, la pression sur les délais de clôture ne fait que s'accroître depuis quelques années devenant, de fait, un enjeu crucial pour les dirigeants financiers.

Dans le cadre de cet atelier, Hervé Fratta – Associé A2 Consulting et Bertrand Montier, Directeur A2 Consulting – animeront un atelier interactif avec les participants, leur permettant d'identifier :

- les principaux bénéfices attendus pour les grandes directions de l'entreprise, d'un projet de Fast Close
- les effets opérationnels sur les processus de l'entreprise d'un tel projet et le suivi des fournisseurs stratégiques.

Hervé Fratta, *Associé, A2 Consulting*

Bertrand Montier, *Directeur, A2 Consulting*

ou

10h30-11h15 Salle Longchamp

American Express, des solutions de paiement innovantes qui optimisent le BFR.

Enjeu majeur pour les directions financières, le financement des entreprises est source constante d'innovation et d'optimisation.

Créez de la valeur ajoutée autour de vos flux financiers grâce à une solution de paiement qui optimise la relation client/fournisseur.

Simple et rapide à mettre en œuvre, cette offre s'adresse aux entreprises de taille intermédiaire qui ont un besoin accru de diversifier leur source de financement, cherchent à sécuriser et fluidifier leur supply chain afin de soutenir leur développement économique.

Florence Grollier, *Responsable d'équipe commerciale, B2B France, American Express Cartes et Solutions Corporate*

Laurent Playez, *Director - Head of B2B France, Global Corporate Payments American Express*

Nicolas Soul, *Directeur Commercial B2B France American Express Payment Services*

13h45-14h30 Salle Monceau

L'outsourcing comme levier de performance des Directions Financières

L'externalisation est une réponse à la nécessaire modernisation des directions financières. Elle permet la mise en œuvre rapide de nouvelles technologies et de nouveaux parcours, sources d'économies et de croissance. Dans un contexte de transition numérique, DOCAPOST conjugue outsourcing et accompagnement au changement pour accélérer l'adoption de ces nouveaux process par l'ensemble de l'écosystème de l'entreprise.

Franck Bensaid, *Manager des Ventes Offres Direction Financière, Docapost*

Robert Cabezudo, *Associé, Kurt Salmon*

Jean-Pierre Joksimovic, *Chef de Marché Directeur administratif et financier, Docapost*

OU

13h45-14h30 Salle Vendôme

Fraude aux moyens de paiement : comment s'en prémunir ?

La fraude aux moyens de paiement explose en France. Pas une semaine sans que le nom d'une entreprise ne fasse la une des journaux. Fraude au faux virement, fraude au président, les sources diffèrent sur les montants, mais ce sont plusieurs centaines de millions qui seraient désormais ainsi détournées chaque année. Mais comment s'en prémunir ?

NEOFI Solutions présentera comment sa nouvelle offre NEOFI Exchange Hub permet aux entreprises de sécuriser leurs processus de paiements et d'encaissements avec une traçabilité de bout en bout.

Mais souvent le facteur humain est le maillon faible sur lequel s'appuie l'escroc. Avizo partagera ses expériences à travers des cas concrets issus de ses missions d'audit réalisées pour les directions financières.

Cet atelier d'experts exposera les meilleures pratiques pour combattre la fraude aux moyens de paiements, que ce soit sur des problématiques liées aux systèmes d'information ou à l'organisation.

Eric Desquatrevaux, *Directeur Associé Avizo*

Damien Pierron, *Directeur marketing et commercial, NEOFI Solutions*

OU

13h45-14h30 Salle Longchamp

Dématérialisation du processus Order to Cash : des bénéfices au-delà de la dématérialisation fiscale des factures

Les nouvelles directives en matière de gestion des factures reprécisent les conditions permettant la dématérialisation fiscale et la nécessité de piste d'audit fiable.

Transformez ces contraintes réglementaires en véritable intérêt pour l'optimisation de votre cycle Order to Cash, à travers une approche et des outils facteurs de productivité pour vos traitements, sécurisation de vos processus, fiabilisation de la relation clients.

Cet atelier sera animé conjointement avec le cabinet EY Société d'Avocats, auteur de la legal opinion délivrée à propos de la plate-forme Tessi.

Gaston Rechenmann, *Directeur Solutions Paiement, Tessi documents services*

Echangez sur l'économie Financière **Vox-Fi**,

le Blog de la DFCG,
un rendez-vous
quotidien exclusif
www.vox-fi.fr

Ne manquez pas
les rendez-vous suivants

- Billets d'humeur
- Revues de lecture
- Émissions de radio
- Débats du Blog

16h15-17h00 Salle Monceau

Devenir expert-comptable Les clés d'une reconversion réussie pour les cadres financiers

La profession d'expert-comptable évolue de plus en plus vers des missions de conseil à forte valeur ajoutée à destination des entreprises.

Dans ce cadre, l'ordre des experts-comptables région Paris IDF et la DRFIP de Paris vous informent sur la possibilité offerte par l'article 7 bis de l'ordonnance du 19 septembre 1945 d'intégrer cette profession réglementée.

Vous avez 40 ans révolus et minimum 15 ans d'expérience dans l'exécution de travaux liés à la comptabilité et à la finance (dont 5 ans au moins dans des fonctions à responsabilité) : bénéficiez des meilleurs conseils pour réussir votre reconversion.

Stéphane Cohen, Vice-Président
Ordre des experts-comptables région Paris IDF - Expert-comptable

Emmanuelle Didier, Adjointe du commissaire du Gouvernement, **Direction Régionale des Finances Publiques**

Gilbert Metoudi, Vice-Président, **Ordre des experts-comptables région Paris IDF** - Expert-comptable

ou

16h15-17h00 Espace Partenaires

Finance Networking : une session d'échanges pour développer votre réseau professionnel

FinaNce Networking

Durant Financium, développez votre réseau professionnel autour d'une session de Finance Networking organisé sur l'Espace Partenaires.

Vous souhaitez vous informer, partager vos pratiques, enrichir votre carnet d'adresses...

Le Finance Networking que nous vous proposons est un concept innovant de rencontres informelles et rapides favorisant échanges et contacts professionnels qualifiés.

Profitez de cette opportunité pour rencontrer d'autres professionnels de la Finance.

DFCG

.tv

L'espace vidéo de la DFCG

Découvrez toute l'actualité de l'association EN IMAGES

www.dfcg.tv

INTERVIEWS - REPORTAGES - EVENEMENTS - NEWS

Il vous manque
une
info essentielle ?

www.optionfinance.fr

**Option
Finance**

Ce qui se fait, pourquoi c'est fait, comment c'est fait...

L'information financière la plus complète, partout, tout le temps.

**Option
Finance**

lance son nouveau site

Pack Premium 150€^{HT}/an*

- Toutes les archives des articles d'Option Finance, Funds Magazine et Family Finance en ligne
- Tout le magazine Option Finance en ligne 48h à l'avance (dès le samedi)
- Tous les contenus de Funds Magazine en ligne (dès sa parution)

*En plus de votre abonnement papier de 499€^{HT}/an

PRÉSENTATION DES INTERVENANTS

Michel BARNIER

Ancien Ministre, Ancien Vice-président de la Commission européenne

Engagé très tôt dans le mouvement gaulliste sur une ligne européenne, Michel BARNIER est élu député de la Savoie, puis sénateur de 1978 à 1999. Il a présidé le Conseil général de ce Département pendant dix-sept ans. C'est pendant cette période qu'il lance avec Jean-Claude KILLY la candidature d'Albertville et de la Savoie pour les XVI^e jeux olympiques d'hiver en 1992 dont il co-présidera l'organisation.

Il est nommé Ministre de l'Environnement en 1993, puis sera Ministre des Affaires européennes (1995-1997), Ministre des Affaires étrangères (2004-2005) et Ministre de l'Agriculture et de la Pêche (2007-2009). En 1999, il quitte ses fonctions nationales et devient, aux côtés de Romano PRODI, Commissaire européen chargé de la politique régionale et de la réforme des institutions. En 2009, il anime la campagne de la majorité présidentielle pour les élections européennes et préside la délégation française du Groupe PPE au Parlement européen. Il est alors proposé au poste de Commissaire européen par le Président de la République Nicolas SARKOZY et devient, aux côtés de José Manuel BARROSO, Membre de la Commission européenne chargé du marché intérieur et des services.

Marie Aude ANDRIER

Responsable Marketing des usages et Communication – Programme Digital Working, BNP Paribas

Marie-Aude Andrier est Responsable Marketing Digital et Communication au sein du programme Digital Working chez BNP Paribas. Avant de rejoindre le projet de transformation numérique de BNP Paribas, Marie-Aude occupait les fonctions de PMO sur les projets transversaux majeurs menés par le Groupe au sein de la Fonction Communication (ex : Rapprochement entre BNP Paribas et Fortis, Programme Simple & Efficient). Marie-Aude a débuté sa carrière en agence de communication et est diplômée de l'université Paris-Dauphine.

Armand ANGELI

Président, DFCG International ; Président IAFEI, EMEA ; Senior Advisor Outsourcing/ Shares Services auprès de sociétés privées et de villes ou de pays (cabinet Lumiv Ltd)

Diplômé d'un MBA de l'INSEAD, d'un Diplôme d'ingénieur de l'INSA Lyon et de l'Illinois Institute of Technology de Chicago (USA).

Il est reconnu comme expert international de l'Externalisation et du BPO (Business Process Outsourcing) et intervient fréquemment dans des conférences sur le sujet. Il a débuté sa carrière chez IBM France et Europe de 1983 à 1994 dans des postes successivement de management des Achats, des Ventes, de l'Audit interne et des Services Financiers puis a rejoint :

- Tekelec Components comme Vice-président Finance et Administration
- Case Corporation comme Directeur Europe de l'Audit interne
- General Electric Medical Systems où il a exercé les fonctions de contrôleur financier Europe puis de Directeur de projet e-business au niveau mondial, aux Etats Unis
- PwC comme Directeur du Développement Europe de l'Externalisation BPO
- Grant Thornton comme Associé, en charge du développement des services d'outsourcing au niveau mondial

Jérôme AUBRY

Responsable de l'offre Fiscalité, Cegid

Jérôme Aubry est Responsable de l'Offre Fiscalité chez Cegid depuis 2003. Entre 1999 et 2003, il est Gérant de la société Logam. De 1997 à 1999, il est Responsable Commercial d'Ami-Logidis.

Philippe AUDOUIN

Vice-Président exécutif, DFCG – Membre du directoire, Eurazeo

Philippe Audouin, Diplômé de l'Ecole des Hautes Etudes Commerciales, a rejoint Eurazeo en février 2002 en tant que Directeur Administratif et Financier, et a été nommé Membre du Directoire en mars 2006. Il a commencé sa carrière en créant et développant sa propre société pendant près de 10 ans. Après l'avoir cédée, Philippe Audouin a été Directeur Financier et fondé de pouvoir ("Prokurist"), en Allemagne, de la première JV entre France Telecom et Deutsche Telekom.

Philippe Audouin a ensuite occupé le poste de Directeur financier, des ressources humaines et de l'administration de France Telecom, division Multimédia, avant de rejoindre le groupe Arnault (société Europ@Web) en tant que directeur financier. Il a également enseigné pendant 5 ans comme chargé de cours puis Maître de Conférence en 3e année à l'école HEC (option : "Entrepreneurs"). Philippe Audouin est administrateur et Président des Comités d'Audit d'Europcar Groupe, et d'Elis, et membre du Conseil de Surveillance et Président des Comités d'Audit d'ANF et d'Eurazeo-PME.

Il est également Membre du Comité Consultatif de l'Autorité des Normes Comptables, membre de la commission émetteur de l'AMF, et membre du Club des Trentes. Administrateur de la DFCG, Philippe Audouin est vice-président exécutif de la DFCG en charge des relations institutionnelles depuis 2009.

La DFCG – l'association nationale de Directeurs Financiers et de Contrôle de Gestion, annonce l'élection de Philippe Audouin, au poste de Président. Il prendra ses fonctions au 1er janvier 2015 et succèdera à Thierry Luthi.

Emmanuelle BARBARA

Managing Partner, August & Debouzy

Avocat au Barreau de Paris depuis 1993 et spécialiste en droit social, Emmanuelle Barbara a créé le département droit social du cabinet August & Debouzy qui compte une trentaine d'avocats, dont 7 associés.

En parallèle de son activité de conseil, Emmanuelle Barbara enseigne auprès du Master II de juriste en droit social à l'université de Paris-I. Elle participe activement aux débats et réflexions sur l'évolution du droit social en France et de ses enjeux pour les entreprises notamment auprès du MEDEF (Membre du bureau de la commission Protection Sociale), au travers de communications scientifiques et de son implication au sein de Think Tanks parmi lesquels, Le Club des Juristes, l'Institut de l'Entreprise et la Fondation Concorde. Elle est membre du Comité Directeur de l'Institut Montaigne, et est également depuis 2007, membre du conseil d'administration de l'ACOSS (Agence Centrale des Organismes de Sécurité Sociale) en qualité de personnalité qualifiée.

Fabienne BAROUILLET

Directrice Administrative et Financière, Transavia

Fabienne Barouillet est directrice administratif et financier de Transavia France depuis sa création en 2007. Après une première partie de carrière dans le contrôle de gestion, d'abord dans l'industrie puis dans la presse, elle a rejoint le secteur du transport aérien en 2000 en tant que directeur du contrôle de gestion d'Euralair avant d'être nommée Directeur Général Adjoint aux Affaires Administratives et Financières puis en 2005, Directeur Général Délégué d'Air Horizon. Diplômée de l'INSEEC Bordeaux, Fabienne Barouillet a complété son cursus en 2006 par un Executive MBA HEC.

Hélène BARRIOS

Directeur Général, Cegid Public

Diplômée de l'Ecole Supérieure de Commerce de Clermont
Après avoir débuté sa carrière en 1998 en tant qu'Ingénieur d'Affaires chez Civitas, Hélène Barrios intègre début 2001 la SSII Umanis comme Ingénieur d'Affaires dans le domaine bancaire. Elle rejoint en 2002 Intentia Consulting (désormais Lawson) en tant qu'Ingénieur d'Affaires Grands Comptes Nationaux et Internationaux. C'est en 2004, qu'elle retrouve Civitas, successivement Directrice de l'Agence Commerce et Consulting Ile-de-France-Est-Nord en 2005, puis Directrice

Commerciale et Service en 2007. Hélène prend la responsabilité de la Direction Marketing Stratégique, Commerce et Services en 2009.
En Janvier 2011, Hélène Barrios est nommée Directrice Générale de Civitas, puis de Cegid Public à partir de juin 2011 suite à la fusion entre Civitas et Visa Informatique.

Pascal BAUDIER

EU Finance Director and Managing Director Hungary, Survey Sampling International

Avant d'être Directeur Financier Europe chez Survey Sampling International (premier fournisseur de services en ligne et de solutions de données à destination des états de marché), Pascal Baudier a été Directeur Administratif et Financier chez G4S, et Secrétaire Général d'ADC Telecommunication Inc entre 2005 et 2008.

Sébastien BAZIN

Président Directeur Général, Accor

Âgé de 52 ans, Sébastien Bazin est diplômé d'une maîtrise de gestion de la Sorbonne et a débuté sa carrière dans la finance en 1985 aux Etats-Unis.

Il rejoint la société d'investissement privée Colony Capital en 1997 pour installer et développer son antenne européenne. Durant ses 15 années chez Colony Capital, Sébastien Bazin a piloté et participé à de nombreux investissements dans le domaine de l'hôtellerie dont l'acquisition des chaînes d'hôtellerie de luxe Fairmont et Raffles, l'acquisition et la gestion de parcs d'actifs hôteliers auprès de La Générale des Eaux, du Club Méditerranée, la prise de participation dans le Groupe Lucien Barrière et l'investissement dans Accor. Administrateur du Groupe depuis 2005, Sébastien Bazin devient Président Directeur Général de Accor en août 2013. Vice-Président du Conseil de Surveillance de la Fondation Gustave Roussy, Sébastien Bazin est également administrateur du Théâtre du Châtelet depuis le 9 décembre 2013.

Ludovic de BEAUVOIR

Associé en charge des activités de Consulting – Membre du Comité exécutif, PwC

Ludovic de Beauvoir accompagne les directions financières de grands groupes français et internationaux dans les projets de transformation de leur fonction Finance et d'amélioration de la performance de leurs services comptables, financiers et de contrôle de gestion. Il intervient sur des thématiques très variées telles que : réduction des délais de clôture, organisation des cycles de gestion, pilotage de la performance, mutualisation des ressources, structuration de filières Finance et optimisation de processus. Il a également participé à de nombreux projets de refonte de système d'information de gestion et de mise en œuvre de systèmes de reporting. Ludovic de Beauvoir est spécialisé dans les secteurs industriels de l'aéronautique et de la défense, du transport, de l'énergie et des équipements industriels. Il est l'Associé responsable de l'activité Consulting de PwC France et est membre du Comité Exécutif de PwC France. Ludovic de Beauvoir est diplômé de Rouen Business School (1982) et expert-comptable.

Pascal BELAUD

Directeur de la practice Data Insight / Big Data / Machine Learning – Microsoft Services

Pascal Belaud est le responsable des activités autour de la donnée (Data Insight) pour l'entité Services de Microsoft France. Son équipe, composée d'une vingtaine d'architectes, Consultants et Data Scientists, met en œuvre l'ensemble des projets critiques traitant de la donnée chez tous les grands comptes du CAC40 et au-delà. Qu'il s'agisse de stocker la donnée, en restituer de la valeur ou encore la prédire, ses équipes mettent l'innovation au cœur de chacune de leur réalisation, tout en mettant un point d'honneur à fournir à leurs clients une valeur métier quantifiable et utile.

Franck BENSARD

Manager des Ventes Offres Direction Financière chez Docapost

Éric BESSE

Business Process Owner Finance & Procurement, Finance Operations Europe Sanofi

Eric Besse est responsable de la gestion et de l'exécution du programme de transformation financière au sein de Sanofi Europe, afin de mettre en œuvre des pratiques exemplaires à travers les fonctions de financement et d'approvisionnement, et d'accroître l'efficacité dans un environnement de services partagés. Ceci comprend la gestion entière de tous les processus financiers définis dans le Core Model de Sanofi Finance Operations Europe, tout en assurant la cohérence et l'harmonisation entre les 22 pays inclus dans le périmètre. Ayant auparavant travaillé pour EY et Universal, Eric possède une vaste expérience notamment dans l'audit et la gestion des processus de clôture. Il est diplômé par l'Ecole supérieure de Commerce de Bordeaux-Ecole de Management.

Mathilde BLUTEAU

Directrice Financière, Microsoft France

Mathilde Bluteau a plus de vingt ans d'expérience au sein de sociétés américaines du secteur informatique, à divers postes de Direction Financière et Direction des ventes.

Après sept années passées chez Electronic Data Systems (EDS), elle a intégré Cisco Europe en Financial Planning & Analysis, avant de prendre un poste de Directeur financier Europe du Sud pour PeopleSoft. Au cours de ces 2 années passées chez PeopleSoft elle a travaillé très étroitement avec la force commerciale, ce qui lui a donné un goût prononcé pour les ventes, le business et la proximité du terrain. Après 5 ans à un poste de Directeur Europe du contrôle de gestion au sein d'Apple à Londres, elle a pris la direction des ventes d'Apple France pour la partie Prosumer (en charge du réseau de revendeurs, des distributeurs et des ventes grands comptes). Aujourd'hui chez Microsoft France, elle renoue avec sa passion pour la finance tout en comptant rester très opérationnelle et surtout très proche du terrain et des équipes locales.

Mathilde est une passionnée de hockey sur glace et a beaucoup contribué à la création de la toute première équipe de France dont elle a même été capitaine en 1991.

Clotilde BOUCHET

Directrice financière, Isodev

Science Po Paris ; Université Paris-Sorbonne ; Senior Executive Program, Columbia University

Auteur du 'Vademecum de la Banque' – Ed. Seif 2009

Membre du COMEX d'Isodev, acteur alternatif du financement des PME depuis 2012.

Après 10 ans dans des métiers de financements de projets et d'actifs (BTP Banque, Dexia, CA-CIB), elle a participé en 1998 à la création de la Direction de la Stratégie du groupe Crédit Agricole. A partir de 2002, elle a été Directeur Financier et membre du COMEX d'AMUNDI, puis d'ABN Amro et AXA IM.

Wilfried BOUDAS

Directeur des achats, UGAP

MBDA : Chef de projet achats – 1991 / 1993

GAN : Acheteur frais généraux – 1993 / 1994

CRYOVAC : Acheteur industriel – 1994 / 1996

LA POSTE : Coordination des achats de la délégation Nord-Ouest – 1996 / 2002

RATP : Direction de l'Unité des achats centraux et de frais généraux – 2002 / 2012

UGAP : Direction des achats – 2012 / présent

Jean BOUVEROT

Chef de la mission achats – Responsable ministériel des achats, Ministère de la Défense
Jean Bouverot est un acheteur expérimenté. Après une première expérience dans le groupe Casino, il intègre les achats de la SNCF en 1991. Il y occupe de nombreux postes d'encadrement, notamment la direction du département des achats généraux, le conduisant même 4 années en Allemagne pour assurer un programme de liaison, dans le domaine des achats, entre les réseaux ferroviaires français et allemands. Au début des années 2000, il est chef de l'un des programmes prioritaires du projet industriel de la SNCF : le programme Talent. Ce programme était chargé de la mise en place d'une fonction achats d'entreprise performante, notamment destinée à favoriser l'équilibre des comptes de l'établissement. C'est cette expérience de transformation de la fonction achats qui le conduit à prendre en main la réforme des achats du ministère de la défense, premier acheteur de l'Etat, en 2008. Désireux de renforcer la fonction achats aussi bien dans les domaines publics privés, il est également secrétaire général de la Compagnie des Dirigeants et Acheteurs de France (CDAF).

Laurence BRANTHOMME

Directeur Finance, Gestion du Patrimoine et Déploiement de l'offre, JCDecaux France
A 45 ans, Laurence Branthomme est directrice finance, gestion du patrimoine et déploiement de l'offre de JCDecaux France, n°1 mondial de la communication extérieure. Diplômée de Dauphine et expert-comptable, Laurence a démarré « classiquement » sa carrière dans l'audit chez Ernst & Young en 1992. Moins classiquement, elle y est restée 11 ans avant de quitter la société de conseil l'année théorique de l'association. Pourquoi ? Pour accéder à ce qu'elle appelle le « concret » et la « vraie vie » : l'entreprise avec un grand « E » et son adrénaline. Elle intègre ainsi la filiale française d'American Express voyages d'affaires en mars 2004 au poste de directeur financier au moment du basculement de son modèle économique lié au développement d'Internet et au changement de mode de rémunération des intermédiaires du secteur du tourisme. Ce challenge réussi, elle rejoint JCDecaux en 2008 où elle est nommée, en juillet, directeur financier pour la France.

Pierre-François BREZES

Vice-Président & General Manager France de l'activité Cartes et Solutions Corporate, American Express France.

Pierre-François Brèzes est Vice-Président & General Manager France de l'activité Cartes et Solutions Corporate d'American Express France. Il débute sa carrière chez Air France en 1986 comme Analyste de marché puis Responsable commercial de la vente directe en France. Après une expérience de dix ans au sein de la compagnie aérienne, il rejoint Carlson Wagonlit Travel pour y occuper les postes de Directeur Régional puis Directeur des comptes France, où il gère d'importants comptes-clés nationaux et multinationaux. A partir de 2000, il devient Directeur Général France, Belgique et Suisse chez Rosenbluth International, avant d'intégrer en 2004 American Express. D'abord Directeur des ventes chez American Express Voyages d'Affaires, il rejoint de 2005 à 2010 American Express Carte France pour y occuper le poste de Directeur des Comptes Nationaux et Secteur Public. Après la mise en place de solutions T&E qui ont fait le succès de la marque, il participe activement dès 2010 – en qualité de VP Business Development B2B Europe – à la stratégie, au positionnement et au développement de solutions de paiement des dépenses indirectes et dirige une équipe de consultants B-to-B en Europe. Il contribue notamment au lancement de solutions innovantes de paiement centralisé et adaptées à de nouvelles familles d'achats avec vPayment (carte de paiement virtuelle à usage unique) et aujourd'hui avec BIP (Buyer Initiated Payment).

Delphine BURLIN

Chef de projet, Finance Operations Europe Sanofi

Delphine Burlin a plus de 20 ans d'expérience dans le domaine financier. Elle est actuellement Chef de Projet chez Sanofi en Europe, en charge du projet Close Tracker pour l'automatisation des processus de clôture et une meilleure visibilité et coordination des équipes impliquées. Son rôle consiste à concevoir la mise en œuvre et la gestion des processus et des systèmes pour que Sanofi Finance puisse améliorer constamment l'efficacité de leur performances en Europe et globalement. Ses rôles précédents incluent Contrôleur Financier Régional chez Regus en Europe et dans l'Audit chez Ernst & Young et Arthur Andersen en France.

Robert CABEZUD

Associé chez Kurt Salmon

François CARBONE

Directeur Général, Anaxago

Après un début professionnel dans la banque de financement et d'investissement du Crédit Agricole, François a très vite voulu mettre son énergie au service d'une cause à fort impact économique. Il a sauté le pas aux côtés de ses associés Joachim Dupont et Caroline Lamaud pour lancer Anaxago, plateforme de crowdfunding dédiée au financement en fonds propres de start-up et de PME de croissance. François Carbone a également été président de l'association professionnelle Financement Participatif France avant de céder sa place à Nicolas Lesur.

Patricia CARTANNAZ

Consultante Avant Ventes, Qualiac

Patricia Cartannaz obtient le diplôme de l'E.S.S.C.A (Commerce et Gestion) en 1991. Elle débute sa carrière dans une holding financière du Groupe Pinault-Printemps-La Redoute avec une double compétence Consolidation et Trésorerie Groupe. En 1998, elle se tourne vers les systèmes d'information et rejoint un acteur proposant des solutions dédiées à la finance d'entreprise. Depuis 2011, elle est Consultante Avant-Ventes pour l'ERP Qualiac, en particulier sur le Secteur Public.

Adrien CAYRAC

Ingénieur Pre-sales – Business Intelligence, Microsoft

Éric CHAMPENOIS

Directeur du Financement Court Terme, Bpifrance

Âgé de 50 ans, Diplômé de l'ESLSCA Paris, Éric CHAMPENOIS a débuté sa carrière à la Direction Financière d'une caisse de retraite complémentaire avant de rejoindre la Direction des Grandes Entreprises de la COMPAGNIE BTP. Entré en 1995 au CEPME (Bpifrance aujourd'hui), il a occupé plusieurs postes managériaux dans le réseau en Ile de France (Yvelines, Paris Nord et Ile de France EST). En 2012, Éric CHAMPENOIS a pris la Direction du Financement Court Terme de Bpifrance.

Dominique CHESNEAU

Membre des comités éditoriaux de Vox-Fi et de Finance&Gestion, DFCG – Président Directeur Général, Trésorisk

Dominique Chesneau est Ingénieur des Travaux Publics et Diplômé de l'ESSEC. Il a été Trésorier d'Air France, Directeur de la salle des marchés d'une banque française, DGA d'un courtier international en produits financiers puis Associé du Département Services financiers et Trésorerie d'entreprise. Depuis 2005, il est Associé-Fondateur du cabinet TrésoriskConseil spécialisé en audit, en consulting et en formation en Risques financiers, Cash management et Corporate Finance. Ses clients sont de grandes institutions financières et entreprises industrielles et commerciales. Dominique enseigne à HEC et à l'Université Paris-Dauphine. Il a participé à la rédaction de quatre ouvrages professionnels. Il est membre du Comité de rédaction de la revue Finance et Gestion et du blog de la DFCG.

Olivier CHOLAT

Directeur du Marché International, CM-CIC Factor

Diplômé de l'IAE et de l'Institut de droit et d'économie des affaires de Lyon, Olivier Cholat démarre sa carrière dans le monde de la banque spécialisée dans le financement des entreprises à vocation internationale. Pendant plus de 20 ans il accompagnera les GME dans leur développement hors des frontières. Diplômé du CPA Lille en 1995 Olivier Cholat intègre un groupe industriel où il s'occupe de développement commercial et d'organisation financière. En 1999, Olivier Cholat rejoint CM-CIC Factor et participe en tant que directeur des ventes à la création d'un département d'affacturage pour le groupe crédit mutuel. Aujourd'hui, Directeur du marché international, Olivier Cholat développe et renforce l'activité internationale de CM-CIC Factor en lien avec la stratégie du groupe.

Stéphane COHEN

Vice-Président, Ordre des experts-comptables région Paris IDF – Expert-comptable

Stéphane Cohen a développé au cours de son expérience professionnelle, dont 10 ans à la tête d'une société cotée, une véritable expertise dans le domaine du conseil aux dirigeants d'entreprises et notamment dans le restructuring. Il a en effet régulièrement participé à des reprises et restructurations d'entreprises en difficulté. Il est Vice-Président de l'Ordre des experts-comptables région Paris IDF depuis 2008.

Nicolas DALBIGNAT

Chef des Ventes, Qualiac

Nicolas Dalbignat a suivi une Formation Supérieure en Gestion des Entreprises en 1998. Il débute sa carrière dans les médias (Régie Publicitaire JC Decaux). Puis il prend un virage ERP en 2002. Il occupe successivement les postes d'Ingénieur d'Affaires chez Qualiac en 2002, de Business Developer Offre ERP chez Sopra Group en 2007 et revient chez Qualiac en 2011 en tant que Responsable Ventes Indirectes, puis Responsable Commercial depuis 2012.

Philippe DARDIER

Président, Alternativa

Diplômé de Sciences Politiques et de l'ESCP Europe, a travaillé pour les départements actions et dérivés actions chez Merrill Lynch où il a été 'Managing Director' d'Equity Market en tant que responsable de la société de Bourse Française, et à Londres avec des responsabilités européennes. Il a monté et dirigé l'activité 'Flow' sales equity and derivatives chez BNP PARIBAS. Il est aussi membre fondateur de 'D-Incubator', l'incubateur de l'université Paris Dauphine et a travaillé sur les nouveaux instruments financiers pour le Parlement de l'Union Européenne.

Alain DAVID

Membre du Directoire en charge du Pôle Finances et Services Bancaires, Caisse d'Épargne Ile-de-France

Diplômé de l'École Polytechnique et de l'École Nationale de la Statistique et de l'Administration Économique, Alain DAVID a précédemment occupé des fonctions de contrôleur de gestion dans le secteur de la Banque. Il a acquis à travers ses différentes expériences une connaissance approfondie des enjeux liés à la gestion financière.

Arrivé chez UECIC, holding du groupe CIC en 1995 en tant que Directeur Financier et des Risques, il prend par la suite la Direction Générale de la structure CIC Epargne Salariale de 2000 à 2006.

Intégrant le groupe Banque Populaire via BFBR, il en assure la Direction Financière pendant trois ans pour ensuite devenir le Directeur Financier Exécutif du groupe BPCE.

Depuis 2013, Alain DAVID est membre du Directoire en charge du Pôle Finances et Services Bancaires au sein de la Caisse d'Épargne Ile-de-France

Franck DEBAUGE

Directeur Associé, Acies Consulting Group

Titulaire d'un Master d'Ingénierie Financière de l'EM Lyon Business School et d'un diplôme d'expertise comptable de l'IAE de Lyon, Franck DEBAUGE a débuté sa carrière dans des cabinets d'audit. Il a rejoint la société ACIES Consulting Group en 1994 et est aujourd'hui Directeur associé.

En 20 ans, Franck DEBAUGE est devenu l'un des experts les plus reconnus du financement de la Recherche et de l'Innovation en France.

Il est l'auteur de plusieurs ouvrages de référence à destination des acteurs de la Recherche et de l'Innovation, dont « Le Guide du Financement de l'Innovation » et « Le Guide pratique du Crédit Impôt Recherche ».

Il est à l'initiative de L'Observatoire du CIR et anime le Blog du Crédit d'Impôt Recherche.

Il est membre de la commission Recherche et Innovation du MEDEF et du comité Innovation du CSOEC (Conseil Supérieur de l'Ordre des Experts-Comptables).

Il dirige également des formations sur le Crédit d'Impôt Recherche pour Francis Lefebvre Formation, et DFCG Formation.

Florence DEBUYER

Directrice du Financial Planning & Analysis, Microsoft

Iris DEKKICHE

Associée, BDO

Diplômée d'Expertise Comptable et de Commissariat aux comptes, Iris est associée au bureau de Paris de BDO. Elle débute sa carrière chez PwC puis KPMG avant de rejoindre BDO pour développer une activité d'audit, de conseil et d'évaluation variée pour de nombreux clients, de la PME aux grands comptes. Parallèlement, elle s'intéresse aux enjeux environnementaux, sociétaux et humains du développement des entreprises. Elle pilote ainsi une offre de solutions RSE, avec un focus sur l'accompagnement stratégique et la mise en place d'indicateurs et de reporting personnalisés aux besoins des entreprises.

Cécile DESJARDINS

Journaliste, Les Échos

Journaliste financier, Cécile Desjardins collabore à diverses publications comme Les Échos, Option Finance ou La Lettre du Trésorier. Spécialisée en finance d'entreprise, elle aborde de nombreux sujets sur la vie des entreprises, depuis la réglementation aux normes comptables, en passant par la fiscalité, la trésorerie, la gouvernance ou la gestion des risques.

Diplômée de l'EM Lyon, elle a aussi eu une expérience professionnelle dans l'audit financier.

Éric DESQUATREVAUX

Directeur Associé, Avizo

Éric DESQUATREVAUX est le directeur Associé et fondateur d'AVIZO, société de conseil opérationnel et d'intégration de systèmes informatiques, spécialisée dans la Gestion de trésorerie et des flux financiers.

Disposant d'une véritable expérience professionnelle antérieure comme Trésorier Group de grands comptes comme VIVARTE, BPI SHISEIDO, TRADER CLASSIFIED MEDIA, il a développé une offre construite autour de trois thématiques majeures :

- Conseils : conseil opérationnel, formation
- Systèmes : conseil logiciel, intégration solution
- Ressources : recrutement, transition

Depuis 2004, date de création d'AVIZO, il développe tout particulièrement ses offres de services auprès des trésoriers et directeurs financiers des PME et ETI, nationales ou internationales.

Éric DESQUATREVAUX est diplômé du MASTER FINANCE TRESORERIE de L'IGR-IAE de Rennes

Emmanuelle DIDIER

Adjointe du commissaire du Gouvernement – Direction Régionale des Finances Publiques

Elle évolue depuis 20 ans au sein des Directions territoriales, nationales et centrales de la DGFiP. Actuellement inspectrice principale des finances publiques, elle est responsable d'une division en charge de missions régionales telles que la délivrance des agréments fiscaux, le contrôle de qualité des organismes agréés d'île de France et l'habilitation des partenaires EDI.

Dans le cadre de la tutelle de l'Ordre des experts-comptables, elle assure en qualité d'adjointe du commissaire du Gouvernement, une mission de contrôle et de partenariat caractérisée par la participation aux commissions spécifiques ordinales, notamment la commission article 7 bis et la commission du tableau (inscriptions).

Frédéric DOCHE

Président du bureau Contrôle de Gestion, DFCG – Président-Fondateur, Décision Performance Conseil

Frédéric DOCHE, Centrale Paris 1984, a plus de 30 ans d'expérience dans les domaines du conseil, de l'industrie et de la banque.

Après un début de carrière en entreprise, il rejoint la branche conseil de Pricewaterhouse Coopers. Il devient associé du cabinet, en charge de l'activité Business Intelligence et CRM Analytics en France et en Europe.

En 2003, il fonde Décision Performance Conseil, cabinet de conseil spécialisé en pilotage de la performance de l'entreprise : Pilotage de l'entreprise / Transformation et Innovation / Processus et Maîtrise des Risques / Management de Projets.

Le cabinet intervient dans les domaines Finance, Systèmes d'Information, Ressources Humaines et Immobilier, à l'international, et est présent à Paris et Hong Kong. Frédéric DOCHE est Président du bureau Contrôle de Gestion de la DFCG et initiateur pour la DFCG de l'Observatoire International du contrôle de Gestion. Il est membre du bureau exécutif de la DFCG et membre du comité de rédaction de la revue Finance & Gestion.

Il est par ailleurs vice-président de l'association des Centraliens.

Xavier DUCHAINE

Président, DFCG Côte d'Azur – Directeur Administratif Financier, Charabot

À 51 ans, Xavier Duchaine est le Directeur financier de Charabot, société bicentenaire, spécialisée dans les parfums et les arômes à Grasse (96 M€ de CA dont 80% à l'export).

Titulaire d'une Maîtrise d'économie (Nantes) et d'un DESS Finance (Grenoble), Xavier Duchaine débute sa carrière en tant que Contrôleur de gestion, en 1988 à France 3 (Paris) puis à la Banque de Vézille (Lyon).

En 1993, il évolue au poste de Directeur administratif et financier à Grasse, au sein de la société LMF, dans le secteur de la parfumerie. Il est ensuite entré chez Charabot en 2004. En 2011, il remporte le 1er Trophée de la Gestion Financière Côte d'Azur.

Depuis l'an dernier, il est président de la DFCG Côte d'Azur.

Claire DUFIL

Consultant avant-vent, Kyriba

Claire Dufil est consultante avant-vente chez Kyriba. Avant de rejoindre l'équipe commerciale, Claire a occupé les fonctions de consultante Cash Management et Domain Lead Risk Management au service implémentation de Kyriba. Claire a débuté sa carrière chez Havas en tant que Deputy Treasurer et est diplômée de l'IAE de Rennes.

François DUPUY

Sociologue des organisations – Directeur Académique du Centre Européen d'Education Permanente, INSEAD

François Dupuy, sociologue des organisations, est Directeur Académique du Centre Européen d'Education Permanente associé à l'INSEAD.

Titulaire d'une licence d'histoire ancienne et diplômé de l'Institut d'études politiques de Paris, du Salzburg Seminar in American Studies et du Centre de Formation des Journalistes de Paris, François Dupuy a débuté sa carrière en qualité de chercheur associé au CNRS (1974-1990). A partir de 1984, il s'est spécialisé dans la formation des cadres, notamment au sein du CEDEP où il fut en charge de programmes spécifiques pour de nombreuses entreprises européennes. François Dupuy a été Professeur de management à la Kelley School of Business de l'université de l'Indiana (1995-2001) et Professeur affilié de Psychosociologie des Organisations à l'INSEAD.

Dans le cadre de missions de conseil, François Dupuy est par ailleurs intervenu auprès de grands groupes en établissant pour leur compte des diagnostics sur les contraintes organisationnelles qui freinent la mise en œuvre du changement.

Il est l'auteur de nombreux livres parmi lesquels « Le client et le bureaucrate », « L'Alchimie du changement », « Sociologie du changement », « La fatigue des élites » et, en 2011, « Lost in Management : la vie quotidienne des entreprises au XXI^{ème} siècle ».

Frédéric DURAND

Chef de produit Gestion de l'Information, Canon

Frédéric Durand est Chef de Produit Gestion de l'information. Près de 15 années d'expertise dans le domaine de l'édition et de la gestion documentaire.

Chef de projet au sein de la société Créatis précurseur des solutions d'édition en France.

Consultant dans le domaine de l'optimisation des processus documentaires des entreprises pour Canon.

Aujourd'hui en charge, au sein de la direction Marketing, de la promotion et du développement de l'offre de gestion de l'information Canon.

Delphine ERNOTTE CUNCI

Directrice Générale Adjointe – Directrice Exécutive, Orange France

Diplômée de l'École Centrale Paris, Delphine Ernotte Cunci a débuté sa carrière à France Télécom comme analyste financier puis comme ingénieur économiste à FTR&D.

Elle a ensuite travaillé dans la distribution en tant que Directeur des boutiques de Paris et Directeur Général de la filiale SDR entre 2000 et 2004.

Cette année-là, elle est nommée Directrice Régionale Centre Val de Loire. En juillet 2006, Delphine Ernotte Cunci prend la direction de la Communication Commerciale et du Sponsoring France.

En mai 2008, elle devient Directrice Commerciale France et assure à partir de juillet 2009 les fonctions de Directrice Grand Public France.

Nommée le 6 avril 2010 Directrice Exécutive, adjointe des Opérations France, Stéphane Richard lui confie ensuite le 1er mars 2011 l'entière direction opérationnelle d'Orange France.

En octobre 2011, elle est également nommée Directrice Générale Adjointe du Groupe France Télécom.

Elle est aujourd'hui administratrice du Groupe Suez environnement et membre du Conseil d'Administration de l'École Centrale Paris et membre du Conseil d'Administration du « Centquatre ».

Olivier FAUCONNIER

Directeur Achats, Patrimoine et Logistique, Groupement Hospitalier Est Francilien

Pascal FERRON

Vice-président en charge des grands comptes, Baker Tilly France

Vice-Président Grands Comptes, BAKER TILLY FRANCE Diplômé de l'ESC Poitiers Expert-comptable et Commissaire aux comptes Pascal FERRON a acquis une double expérience des grands groupes industriels et de service français et étrangers, d'abord au poste d'expansion économique du Consulat de France à Montréal et dans le Cabinet Ernst & Young à Paris.

Actuellement et depuis 20 ans, il dirige les sociétés d'audit et de conseil FIMECOR Baker Tilly et FIMECO Baker Tilly, membres du réseau BAKER TILLY France dont il est vice-président en charge des grands comptes.

Il intervient régulièrement pour le compte de grands groupes sur des missions de conseil, d'organisation ou de réorganisation et dans de nombreux domaines pour le compte de directions financières, dispose d'une chronique dans la newsletter « L'Entreprise » sur la reprise d'entreprise, intervient lors de formations sur la reprise et l'évaluation d'entreprises au CRA, à HEC entrepreneur, à la CCP ainsi qu'à l'exécutif MBA d'HEC et a récemment rédigé un livre édité par Dunod : « Reprendre une entreprise, pourquoi pas moi ? »

Alexandra FRAIOLI

Directeur associé-Directeur administratif et financier, Actiss partners

Avec plus de 30 ans d'expérience – dont six expatriée en Asie et Middle Europe – auprès de multinationales US (American express), Allemande, (Henkel), Française (branche parfums et cosmétiques du groupe LVMH), j'ai un parcours de généraliste dans les fonctions juridique, cash-crédit management, finance, management de centre de services partagés. Spécialiste du « back office » en entreprise, j'ai rejoint en tant que DAF l'équipe d'associés d'Actiss Partners Paris – cabinets de management de transition – j'interviens majoritairement dans le cadre du développement du groupe à l'international. Actiss Italia, prochainement Actiss Allemagne, également Acumen Lisbonne, VVR Chine – mon orientation actuelle est la suite logique d'un parcours orienté vers l'exportation de savoirs faire.

Hélène FRANCO

Directrice Administrative et Financière, Repetto

Depuis 1999, Hélène Franco est Directrice Administrative et Financière de Repetto – entreprise spécialisée dans la fabrication et la distribution d'articles de danse et de ballerines. Directement rattachée au PDG de l'entreprise, Hélène Franco prend en charge l'ensemble des aspects administratifs et financiers du groupe : comptabilité, contrôle de gestion, trésorerie, juridique et ressources humaines.

Elle est aussi en charge des fonctions opérationnelles : vision transverse, administration des ventes, gestion des stocks et flux d'informations. Avant de rejoindre le groupe Repetto, Hélène Franco a été Adjointe au DAF chez ESCADA et Contrôleur de Gestion chez Reebok.

Hervé FRATTA

Associé, A2 Consulting

Hervé Fratta est responsable de l'offre « Pilotage de la Performance des Fonctions Financières » au sein d'A2 Consulting.

Depuis 4 ans passés au contrôle de gestion Marché de Capitaux d'HSBC, Hervé intervient depuis maintenant 16 ans auprès des Directions Financières au sein de projets d'amélioration de la performance de leurs services comptables, de contrôle de gestion : Fast Close, Calcul des Coûts, Pilotage de la Performance, structuration et animation des filières Finance, optimisation de processus.

Souleymane-Jean GALADIMA

Directeur Développement et Partenariats, WiSEED

Après un début de carrière comme ingénieur en systèmes de production, le goût du capital-risque lui est venu au cours de ses années de conseil dans l'optimisation du besoin en fond de roulement au sein du Groupe Hackett basé à Londres.

Stupéfait de voir tant de belles pépites, privées de leur croissance pour des problématiques de financement, il a finalement rejoint les fondateurs de WiSEED, Thierry Merquiol et Nicolas Sérés, pour contribuer au développement de crowdfunding en capital. Il intervient régulièrement en France et à l'étranger sur les enjeux du crowdfunding. Diplômé de l'ESSTIN et d'un master en Corporate Finance, il contribue à l'intelligence collective des entrepreneurs et investisseurs de la plateforme WiSEED.

Laurent GALIBERT

Directeur Département Grands Comptes, A.U. Group

Depuis 12 ans, expert dans le conseil et la mise en place de solutions de financement de créances commerciales en France et à l'international au sein d'A.U. Group. Au préalable, Laurent Galibert a exercé des fonctions de Direction et Développement commercial au sein d'Eurofactor (Groupe CA-CIB) et de Cofacredit (Groupe GE – Coface)

Il est titulaire d'un Master Finance de l'Université Panthéon Assas (Paris II).

Frédérique GARROUSTE

Rédactrice en chef adjointe, AGEFI

Diplômée de Sciences-Po Paris, Rédactrice en chef adjointe, rubrique Expertise, L'Agefi Hebdo 1989 – 1997 : Crédit Suisse, Zurich et Paris, analyse financière puis chargée d'affaires entreprises.

1997 – 2000 : Mizuho (ex-Fuji Bank) : analyse de LBO, syndication. 2000 – 2007 : Option Finance, sujets de finance d'entreprise

Depuis 2008 : Agefi Hebdo, sujets d'innovation financière en banque et entreprise.

Karine GAUDIN

Directeur Général en charge des fonctions Support, Lamy Lexel

Karine, après une école de commerce Audencia et un DESS en Stratégie à Dauphine, rejoint EY pour des missions de CAC à Paris puis à Lyon. Elle y valide son diplôme d'Expertise Comptable en rédigeant son mémoire sur la structuration de la démarche commerciale dans les cabinets d'audit, dimension qu'elle développe chez EY au niveau local à Lyon puis en national. Elle rejoint ensuite Germain & Maureau, cabinet de conseil en Propriété Intellectuelle, en tant que SG, puis LAMY LEXEL Avocats Associés en tant que DG, pour professionnaliser les métiers de l'interne : finance, RH, marketing, SI et accompagner les associés sur la stratégie. Depuis 4 ans, Karine s'investit également dans les réseaux féminins pour aider à la mise en valeur des femmes.

Brice GIROD

Responsable acquisition CSP, SNCF

Titulaire d'une maîtrise de Sciences Économiques et Gestion des Entreprises, Brice Girod possède une expérience de 16 années développées au travers de ses différentes fonctions exercées en contrôle de gestion, en audit comptable et financier, ainsi qu'en management opérationnel d'équipe comptable.

Depuis 2011, il est responsable au sein de la SNCF de l'acquisition des factures fournisseurs dans l'ERP, tant sous format papier que dématérialisées fiscalement. À ce titre, il a notamment en charge le développement de la part des factures reçues sous format électronique.

Laurent GRECO

Directeur Contrôle de gestion, Groupe Aldes

Laurent GRECO, Expert-comptable, a plus de 15 ans d'expérience dans les domaines du contrôle de gestion, du pilotage de la performance et de la finance d'entreprise.

En 1998, il débute sa carrière dans des cabinets d'audit internationaux (chez Mazars puis Ernst & Young en 2000) au sein desquels il interviendra sur des missions de commissariat aux comptes, de due diligences et de commissariat aux apports auprès d'une clientèle variée (ETI et groupes internationaux).

Après 5 années d'audit, il décide de rejoindre le pôle Advisory d'EY en tant que consultant manager. Il se spécialise dans l'optimisation de la performance des directions finance et contrôle de gestion, sur les aspects Processus / Organisation / Outils.

En janvier 2008, il rejoint le Groupe Aldes, acteur international sur le marché de la ventilation et du confort thermique (230 M€, 1350 personnes dans le monde). Il y structure et développe la fonction Contrôle de Gestion, notamment grâce à la refonte des outils de pilotage du Groupe (SAP et BO) et l'accompagnement des directions opérationnelles dans le suivi de leur performance.

Membre de la DFCG, il intègre en 2014 le groupe de travail en charge de l'Observatoire International du contrôle de gestion.

Florence GROILLIER

Responsable d'équipe commerciale, B2B France, American Express Cartes et Solutions Corporate

Basée au siège à Rueil Malmaison, Florence Grollier a la responsabilité d'une équipe commerciale dédiée aux solutions d'optimisation du BFR, au sein du département « Global Corporate Payments » d'American Express France.

Florence Grollier a commencé sa carrière comme actuaire au sein d'un grand groupe d'assurances français, elle a rejoint en 1999 un éditeur de logiciel CRM avant de rejoindre le groupe American Express en 2004 où elle a occupé plusieurs fonctions commerciales et marketing.

Marie GUILLEMOT

Associée – Responsable nationale des activités Télécoms-Media-Technologies, KPMG
Née en 1968, Marie Guillemot est diplômée de l'EDHEC en 1990. Devenue Associée en 2001, elle accompagne les grands groupes cotés internationaux depuis 25 ans, au travers de missions d'audit et de conseil, tant en France qu'à l'étranger.

Elle s'est rapidement spécialisée dans le secteur des Technologies – Medias – Télécoms (TMT) qui la passionne et intervient notamment auprès d'opérateurs Télécoms.

Membre du Global Telco Steering Committee de KPMG au plan mondial, Marie Guillemot apporte à ses clients, outre son expertise des activités TMT, une vision 360° des grands enjeux du digital.

Elle a conduit auprès de ses grands clients de nombreuses missions de levées de fonds et d'introduction en bourse.

Marie Guillemot est également co-chair du Women Corporate Directors' Forum en France.

Frédéric HOEFFEL

Directeur Général Délégué, Ammann France

Diplômé de l'IECS Strasbourg et HEC Paris, Frédéric HOEFFEL a rejoint AMMANN en 2000 et est le chef d'orchestre de la stratégie et des opérations en France. Ce dirigeant est motivé par la croissance de son entreprise qui est l'expression de sa réussite. Frédéric a contribué au retour au bénéfice d'AMMANN France ; une progression étonnante en moins de 2 ans pour cette entreprise qui enregistrait une baisse de 70% de son CA suite à un retournement de marché. Il a également métamorphosé l'organisation matricielle du groupe, facilitant le reporting par activités. Avec 25 années d'expérience dans des filiales de groupes internationaux, Frédéric mise sur l'innovation pour gagner des parts de marchés et son expérience de dirigeant dans les secteurs de la Distribution, l'Ingénierie et le Bâtiment.

Jean-Pierre JOKSIMOVIC

Chef de marché DAF, Docapost

Suzanne JULIEN

Directeur Financier, Oracle France

Suzanne Julien a rejoint Oracle en 2010 via le rachat de Sun Microsystems où elle occupait le poste de Directeur Financier France depuis 4 ans.

Suzanne a également occupé un nombre variés de postes Finance France ou EMEA durant ses 11 années chez Sun et après avoir passé 13 ans chez Digital Equipment.

Alexandre de JUNIAC

Président Directeur Général, Air France-KLM

Né en 1962, diplômé de l'école Polytechnique de Paris et de l'École Nationale de l'Administration (1988, promotion « Michel de Montaigne »), Alexandre de Juniac commence sa carrière comme auditeur puis maître des requêtes et secrétaire général adjoint du Conseil d'Etat.

De 1993 à 1995, il est conseiller technique puis directeur adjoint, chargé des questions relatives à la communication au cabinet de Nicolas Sarkozy, alors ministre du Budget et Porte-parole du gouvernement.

Successivement directeur du plan et du développement chez Thomson SA, puis directeur commercial de Sextant Avionique, il est nommé en 1998 directeur du groupement d'intérêt économique CNS Avionics, société commune entre Sextant Avionique et Dassault Electronique.

Secrétaire général de Thomson-CSF en 1999 – devenu Thales en décembre 2000 – il est promu directeur général adjoint chargé de la division Systèmes Aériens en 2004 puis directeur général Asie, Afrique, Moyen-Orient et Amérique latine en 2008.

En 2009, il est appelé auprès de Christine Lagarde, ministre de l'Economie, de l'Industrie et de l'Emploi, dont il devient le directeur de cabinet.

Alexandre de Juniac a été nommé président-directeur général d'Air France en novembre 2011.

Il est président-directeur général d'Air France KLM depuis le 1er juillet 2013.

Il est également administrateur de Vivendi.

Catherine KUSZLA

Professeure des Universités, Université d'Angers

Catherine KUSZLA est Professeure des Universités à l'Université d'ANGERS depuis 2011, où elle dirige le Master 2e année Audit et Gestion des Risques. Elle était auparavant Maître de Conférences à l'Université Paris Dauphine où elle a encadré le Master 2e année 202- Contrôle de Gestion ainsi que le MBA Gouvernance et Contrôle et occupé la responsabilité de Vice-Présidente Finance de l'Université. Ses recherches portent sur le rôle des dispositifs et processus de contrôle et gouvernance sur le développement des innovations, y compris managériales. Elle vient de publier en 2014 deux ouvrages en collaboration : avec le Professeur Henri Bouquin, Le Contrôle de Gestion, aux Presses Universitaires de France et Contrôle de Gestion chez Dunod avec Xavier Durand et Zouhair Djerbi.

Christophe LAFFONT

Directeur du Contrôle de Gestion, PEPSICO France

Christophe LAFFONT : ESC-DECSF, a plus de 15 ans d'expérience en finance d'entreprise (contrôle de gestion / contrôle financier) plus particulièrement dans l'agro-alimentaire dans un groupe américain.

Après un début de carrière en contrôle de gestion chez Alcatel puis Canon France, il rejoint en 2000 le Groupe d'agro-alimentaire PepsiCo en tant que chef de projets finance. Il participe notamment à la fusion des deux filiales françaises du groupe (PepsiCo et Tropicana) et à l'intégration des systèmes financiers.

En 2003, il revient parmi les équipes finances où il occupera plusieurs postes en France et au sein de la zone Europe avant finalement de revenir en France en tant que Directeur du Contrôle Financier. Il a participé à la forte croissance interne et externe de la filiale française au travers entre autres de la mise en place du réseau de distribution hors-domicile, du rachat de la marque Benenuts ou encore de la reprise de la distribution de Lipton Ice Tea.

Depuis 2011, il assure le rôle de Directeur du Contrôle de Gestion France à la tête d'une équipe de 18 personnes avec une orientation à la fois commerciale et marketing dans un secteur où l'innovation joue un rôle clé et où les challenges commerciaux sont quotidiens compte tenu du contexte économique et concurrentiel.

Bruno de LAIGUE

Président du comité éditorial de Finance&Gestion, DFCG – Directeur Administratif et Financier, Business partners

Bruno de Laigue est président du comité éditorial de la revue Finance & Gestion, publiée par la DFCG. Il est également administrateur de la DFCG et membre de son Comité scientifique. Il est depuis 5 ans, directeur administratif et financier de la société Business Partners SARL, spécialisée dans la location de matériel informatique, après avoir occupé pendant plus de 10 ans le poste de directeur comptable adjoint au sein de la société de cosmétique Sisley SAS. Il est, enfin, président d'un organisme de gestion d'un établissement scolaire dans les Yvelines.

Amiral Olivier LAJOUS

Ancien Directeur des Ressources Humaines, Marine Nationale

Marin de l'Etat pendant 38 ans, Olivier Lajous a navigué pendant 17 ans (plus de 22 tours du monde et de 60 pays d'escale), commandé trois navires et participé à la résolution de nombreux conflits entre 1980 et 2003 (Afghanistan, Golfe Persique, Iran-Irak, Liban, Lybie-Tchad, Yémen-Erythrée). Il a servi en cabinet ministériel comme conseiller militaire et maritime du ministre de l'Outre-mer. Ancien directeur de la communication puis DRH de la marine nationale, élu DRH de l'année 2012, Olivier Lajous est depuis le 1er janvier 2013 gérant d'une société de conseil aux entreprises. Il est également président du « Club DécIDRH », président de la Mutuelle nationale militaire et auteur du livre « L'Art de diriger ? » publié aux éditions l'Harmattan en avril 2013.

Michel LAMBOLEY

Directeur Exécutif, Keolis

Diplômé en Expertise Comptable, Michel Lamboley a débuté sa carrière au sein d'un cabinet d'audit, la Société Auxiliaire Fiduciaire. Il rejoint ensuite le Groupe FLO en qualité de Directeur Administratif et Financier, de 1986 à 1991. Puis il intègre le Groupe JC DECAUX, où il est successivement Directeur Financier puis Directeur Général Adjoint Finance et participe activement à la cotation en bourse du Groupe. En 2004, il rejoint le groupe KEOLIS en qualité de Directeur Général Finance puis devient Directeur Exécutif Groupe début 2011, dans le cadre d'un élargissement de ses fonctions au sein du Groupe. Il a notamment mis en place les structures permettant la réussite du LBO et organisé les différentes recompositions du capital opérées en 2007 et 2012, et le refinancement de la dette. Il a été nommé Directeur Financier de l'année en 2008.

Amaury de LA LANCE

Président fondateur, ASTON IT Finance

Amaury de La Lance a derrière lui une longue carrière dans le secteur IT et financier, ainsi qu'une première expérience de startup IT parfaitement réussie (introduction en bourse en 2 000). Il a commencé sa carrière à la banque Indosuez, puis au Crédit Agricole Luxembourg, chez NETGEM et enfin chez HSBC.

Il a créé le 1er site internet de consultation et trading de titres pour le Crédit Agricole au Luxembourg et en France et a implanté des logiciels de pricing et d'information en temps réel pour les salles des marchés.

En 2000 il a participé à la création de Netgem, précurseur de la TV web interactive et des boîtiers ADSL (Netgem est aujourd'hui coté à la bourse de Paris).

Pionnier du cloud Computing et du Big Data il dispose donc d'une double compétence à la fois technologique et financière en trade finance, ainsi que d'une première expérience réussie de création d'entreprise technologique, qui donne à aston itf les moyens de répondre au mieux aux objectifs des entreprises d'optimiser leur poste client et leur process order to cash.

Fabienne LECORVAISIER

Directrice financière, Air Liquide

Fabienne Lecorvaisier est diplômée de l'Ecole Nationale des Ponts et Chaussées et a débuté sa carrière à la Société Générale. Après avoir occupé différents postes à la Barclays Banque et à la Banque du Louvre, elle rejoint le groupe Essilor en septembre 1993 en tant que Directeur du Développement. En janvier 1996, elle est nommée Directeur Financier et des Systèmes d'Information d'Essilor Amérique, avant de devenir Directeur Financier du groupe Essilor en janvier 2001, puis Directeur de la Stratégie et des Acquisitions du groupe Essilor en janvier 2007.

Elle rejoint le groupe Air Liquide le 1er octobre 2008 en tant que Directeur Financier. Fabienne est également membre du Comité Exécutif.

Fabienne fait également partie de différents Conseils de filiales d'Air liquide. Puis en mai 2013, elle a été nommée membre du Conseil et du Comité d'Audit de SANOFI.

Fabienne a également été nommée Chevalier de la Légion d'Honneur en Décembre 2010.

Marc LEFEVRE

Directeur Listings Europe, Euronext

Marc Lefèvre est Directeur du Développement Commercial et des Relations Emetteurs en Europe au sein d'Euronext. Parallèlement, il occupe les fonctions de Directeur du Listing France.

Diplômé de l'Ecole des Hautes Etudes Commerciales du Nord (EDHEC), il a commencé sa carrière en 1992 à la Société Générale au sein de la division Corporate Investment Banking en tant qu'auditeur et contrôleur de gestion de la zone Amérique. Il rejoint ensuite, à partir de 1996 le cabinet Odyssee (devenu Atos Consulting), Conseil en Management, où il effectuera en tant que Senior Manager, des missions de stratégie, d'organisation et de conduite du changement au sein d'une vingtaine d'institutions financières pendant près de dix ans.

Il rejoint en 2005 le groupe NYSE Euronext pour prendre la responsabilité des programmes de vente Cash européens parallèlement à la direction commerciale de la division Cash en France.

Il occupe entre autres mandats ceux de membre du Conseil d'Administration d'EnterNext et est Membre de la Commission Financements du MEDEF.

Il préside le groupe Listing de la FESE (Federation of European Securities Exchanges).

Michel LEGER

Président, BDO

Membre du Board européen de BDO International ; Expert-Comptable, Commissaire aux comptes, Expert financier et Expert en informatique (Cour d'Appel de Paris) De 2004 à 2007 : Président du cabinet Léger & Associés (devenu BDO France) De 1972 à 2004 : Cabinet Frinault Fiduciaire, devenu membre de KPMG, puis de Barbier-Frinault (membre d'Andersen), qui a rejoint Ernst & Young en 2002

Membre du directoire d'Andersen France (jusqu'en 2002)

Membre de la Commission Opérations Financières et Informations Financières de l'Autorité des Marchés Financiers de 2004 à 2014

Président d'honneur du département APE (sociétés cotées en bourse) de la Compagnie Nationale des Commissaires aux Comptes

Secrétaire général de la Société Française des Evalueurs

Président fondateur de l'Association Française de l'Audit Informatique

Ancien membre du Haut Conseil du Commissariat aux Comptes

Sylvain LHOMME

Treasurer and Credit Manager Group, Manitou

Sylvain LHOMME a rejoint le groupe Manitou en tant que responsable des Finances, de la Trésorerie et du Crédit Management Groupe en 2012.

Il a débuté sa carrière en 1999 aux Grands Moulins de Paris où il a occupé différents postes dont celui de trésorier. Il a été ensuite Trésorier Groupe de la société Vizada puis en 2009 responsable de la Trésorerie de la BU Franprix-Leader Price au sein du groupe Casino.

Il est diplômé de l'ISTOM et de l'IAE de Paris.

Éric LOVISOLO

Président du Comité Scientifique, DFCG - Directeur Administratif et Financier, Groupe Printemps

Eric débute sa carrière en 1985 chez Price Waterhouse (Activité Conseil) en tant qu'auditeur. Trois ans plus tard, il est Directeur de la trésorerie et de l'administration des ventes auprès de Bristol-Myers Squibb (Activité Pharmaceutique), avant de rejoindre Merisel (Activité Distribution matériel informatique) comme Directeur Financier en 1994. Il devient Vice-Président Finance Europe en 1997 d' Harris Soda Products Europe (Activité produits Chimiques). En 1999, il devient Directeur Financier du Groupe CELIO International.

Depuis mars 2008 Directeur Administratif et Financier du Groupe Printemps, magasin créé en 1865, le Printemps, racheté en 2013 par des Investisseurs Qatari, s'inscrit comme le grand magasin de référence de la mode et du luxe. Avec plus de 3000 collaborateurs, il regroupe 16 magasins Printemps propres, 3 affiliés en France et 1 au Japon, ainsi que 3 filiales spécialisées exploitant : les magasins Citadium, Printemps Voyages et Place des Tendances.

Le Printemps a réalisé fin mars 2014 plus d'un 1,5 milliard d'euros de ventes. Eric est diplômé de l'Institut d'Etudes Politiques de Paris, d'une maîtrise de droit à l'université de Paris IX et ancien Officier de Marine.

Thierry LUTHI

Président, DFCG - Directeur Financier, Cegid

Diplômé Expert-Comptable, Thierry Luthi est Président de la DFCG depuis 2011. En parallèle de son implication au sein de l'Association Nationale des Dirigeants Finance et de Contrôle de Gestion, il occupe depuis 2003 le poste de Directeur Financier du groupe Cegid. Après une première expérience dans l'audit financier et le reporting financier pendant 10 ans, Thierry Luthi exerce des fonctions financières depuis 16 ans dans le secteur de l'édition de logiciels. Il a notamment travaillé comme Auditeur Financier chez Ernst & Young, Directeur de Mission chez Cogeco-Filpo et Responsable Normes de consolidation et Reporting au sein du groupe BNP-PARIBAS.

Lionel MAILLY

Président groupe régional Nord-Pas-de-Calais - Vice-Président Exécutif, DFCG ; Directeur Administratif et Financier, Briqueteries du Nord

Lionel Mailly est Directeur Administratif et Financier aux Briqueteries du Nord depuis 2000. Il a précédemment tenu le poste de Directeur Administratif et Financier au sein du groupe LOTIGIE pendant 10 ans. Lionel Mailly est aussi professeur-intervenant au sein de Skema Business School.

Philippe MANIERE

Managing Partner, Footprint > consultants

Diplômé de l'ESSEC et titulaire d'une maîtrise en droit, Philippe Manière a commencé dans la carrière dans la presse. Il a en particulier dirigé la rédaction de La Lettre de L'Expansion et été éditorialiste et rédacteur en chef du magazine Le Point durant dix ans. Il a également présenté des émissions et des chroniques économiques sur Europe 1 et BFM et intervient aujourd'hui sur France Culture.

Entre 2004 et 2008, Philippe Manière a dirigé l'Institut Montaigne, un laboratoire d'idées indépendant financé par le secteur privé. Menant des travaux de recherches sur l'exclusion et la mobilité sociale, les programmes de réforme de l'Etat et la stratégie de compétitivité économique, l'Institut Montaigne tripla ses moyens et devint l'un des think tanks français au rayonnement intellectuel le plus reconnu.

En 2009, il a fondé le cabinet de conseil en stratégie Footprint > consultants. Il est l'auteur de plusieurs essais dont « Le pays où la vie est plus dure » (Grasset, Mars 2012). Il siège aux conseils d'administration de la French American Foundation (France) et de Humanity in Action (France) et est chevalier de la légion d'honneur.

Frère MARIE-PAQUES

Économiste, Abbaye de Lérins

Frère Marie Pâques est né dans une famille d'agriculteurs. A 18 ans, il a quitté l'école pour vivre son rêve : s'installer comme apiculteur, proche de la nature, avec quelques amis, dans le pays qu'il aimait et qu'il avait choisi. Sur le plan de la foi, enfant de chœur modèle jusqu'à 14 ans, il a quitté l'église pour faire toutes les bêtises possibles et imaginables... passons.

À 24 ans, il a retrouvé la présence de Dieu dans sa vie. Il a fait l'expérience forte que Dieu est Père pour lui et a décidé de lui donner sa vie. Dieu l'a conduit au monastère de Lérins, un an plus tard, en 1985. Frère Marie Pâques y a été ordonné prêtre en 1995.

Dès son arrivée à Lérins, il s'est occupé de l'entretien du monastère et aujourd'hui, il occupe la charge d'économiste. Frère Marie Pâques est actuellement gérant de plusieurs sociétés, dont tout particulièrement la commercialisation des vins de l'Abbaye de Lérins, ce qui l'amène à parcourir le monde jusqu'en Chine, en Russie ou encore aux États-Unis. Ainsi, bien que plongé dans les affaires, grâce à l'Évangile, il se préoccupe également du bien être de ceux qui lui sont confiés. C'est pour cela que Frère Marie Pâques souhaite aider à donner du sens à l'entreprise, essentiellement au niveau de la direction et la signification de celle-ci. Il a écrit à ce sujet un livre intitulé « En quête de sens ».

Marie-Hélène MAROT

Directeur Financier, Groupe Finaxim

Marie-Hélène Marot exerce aujourd'hui son métier de Directeur Administratif et Financier en conseil opérationnel auprès des entreprises au sein du réseau Groupe Finaxim dont elle est Directrice Associée.

Diplômée de Sup de Co Bordeaux et de Sciences Po, elle est auparavant DAF et Directeur Opérationnel dans des Groupes internationaux du secteur des Biens de Consommation et des Services.

Jusqu'en 2012 elle dirige l'équipe financière d'ISS Espaces verts (ISS, Danois), et participe également pour l'ensemble du Groupe en France au projet d'évolution de la gouvernance.

Précédemment, en tant que DAF du Groupe Terraillon (Chinois de HK), elle accompagne pendant 6 ans le développement de la distribution en Europe.

En 94 elle rejoint le Groupe Allied Domecq (RU, vins et spiritueux) exerçant jusqu'en 2004 successivement les fonctions de DAF pour la création de la filiale France, Directeur de projet basé à Londres en charge de l'intégration des filiales d'Europe de sud,

Directeur de Business Unit en France lors du rachat des Champagnes Mumm et Perrier-Jouët.

Elle est Vice-Présidente du bureau île de France et Administrateur de la DFCG.

Gilbert METOUDI

Vice-Président, Ordre des experts-comptables région Paris IDF - Expert-comptable Directeur Général d'un groupe de sociétés d'expertise comptable, Gilbert METOUDI a acquis une expertise en matière de conseil et de transmission d'entreprise notamment dans les domaines immobilier et industriel.

Il met également au service de la profession ses compétences pour l'organisation, la gestion et le développement des cabinets d'expertise comptable et de commissariat aux comptes.

Représentant actif des organisations professionnelles, Gilbert METOUDI est Vice-Président de l'Ordre des experts comptables de Paris IDF.

Emmanuel MILLARD

Président du groupe Services Publics, DFCG - Directeur financier, juridique, des achats et du contrôle interne, UNIVERSCIENCE - Membre de la Commission du Conseil de Normalisation des Comptes Publics (CNOCP).

Diplômé d'Expertise-Comptable ; D.E.A. Finances - Institut d'Administration des Entreprises (IAE) / ESC Dijon ; Maîtrise de Sciences de Gestion

Emmanuel Millard a débuté sa carrière en qualité de manager chez Arthur Andersen pendant quatre ans. Il a ensuite poursuivi son parcours dans différentes structures telles que Dexia, General Electric Capital, Goldman Sachs, JPMorganChase, Banque Marocaine du Commerce Extérieur dans des fonctions de direction financière et

juridique, direction des opérations, de la trésorerie et des financements ou encore de l'audit... C'est en 2003 qu'il intègre le Ministère des Affaires Étrangères en tant que Chef de Service du contrôle de gestion ministériel auprès du Secrétaire général adjoint, puis il rejoint la Direction du Budget au ministère du Budget et des Comptes Publics en 2009 en tant que Chef de la Mission Performance de la Gestion Publique et des Opérateurs de l'État. Il est depuis 2013 Directeur des Finances, des achats, affaires juridiques et du contrôle interne d'Universcience.

Pierre MOLENDI

Secrétaire général et Président du groupe sectoriel : Établissements financiers et Assurances, DFCG

Après des études de comptabilité générale et une expérience dans un cabinet d'expertise comptable, Pierre Molendi est entré en 1970 dans une banque spécialisée, « La SOVAC », dans la direction qui venait d'être créée « le contrôle de gestion ». Durant 25 ans, il a œuvré au sein de cette entreprise et a permis la mise en place de nombreux outils de pilotage de la performance (tableaux de bord, comptes d'exploitation analytique) destinés à l'animation des activités commerciales, de recouvrement et de certaines filiales partenaires. Lorsque General Electric a acheté « La SOVAC » en 1996, l'une des 3 « best practice » identifiée a été les outils de pilotage. Il est entré en 1998 dans le Groupe des Caisses d'Épargne d'abord à Dijon (Zans), ensuite Paris (5ans) pour prendre la direction du Contrôle de Gestion et des systèmes de pilotage de ces 2 banques régionales. En 2005, il a rejoint l'organe central du groupe (aujourd'hui BPCE) pour prendre la responsabilité de divers départements du contrôle de gestion qui ont en charge les outils d'analyses des performances des établissements du Groupe. Depuis 2013, il accompagne par des missions le Contrôle de Gestion Stratégique du Groupe dans les réflexions et les analyses permettant d'optimiser les organisations et de suivre les chantiers du projet stratégique. Professeur vacataire CDG à l'Université de Dauphine (Master 224), à HEC (CESA MPP), il a coécrit (2011) un livre Banque et intermédiation financière et écrit de nombreux articles dans différentes revues (Banque, Échanges, etc.) sur les pratiques et les outils du CDG. Il est actuellement secrétaire général et président du groupe sectoriel « établissements financiers et assurances » de la DFCG.

Bertrand MONTIER

Directeur, A2 Consulting

Bertrand Montier accompagne les Directions Financières à la conduite des projets de sécurisation des arrêts comptables ou de réduction des délais de clôture (Fast Close). 23 années d'expérience professionnelle, dont un passage chez Deloitte (4 ans) et E&Y (8 ans), Bertrand intervient depuis plus de 19 ans auprès des Directions Financières au sein de projets d'amélioration de la performance : Fast Close, BFR, Gestion des Risques, Optimisation de processus.

Jacques NJOM

Administrateur, AFDCC - Crédit Manager, Pum Plastiques

Double cursus Droit et Gestion : Master Droit des Affaires (Université de Reims) et Master Spécialisé en Droit des affaires, de fiscalité et de Management (ESG PARIS) Jacques NJOM, Crédit Manager depuis plus de 15 ans est expert dans la gestion du poste client dans sa globalité (sécurisation, mise en place des solutions de financement des créances commerciales), aujourd'hui en poste chez SAINT-GOBAIN DISTRIBUTION BATIMENT (PUM PLASTIQUES). Il est administrateur de l'AFDCC.

Christian NOUVION

Membre du Comité scientifique, DFCG - Fondateur, Profession Finance, ancien Directeur Financier

Membre du Comité Scientifique de la DFCG, Christian NOUVION débute sa carrière à la SEMA comme auditeur interne puis chez MOET-HENNESSY où il est en charge de la consolidation. En 1991, il rejoint le Groupe PINAULT où il est directeur de la comptabilité du groupe, puis directeur financier de PINAULT BOIS & MATERIAUX, et enfin directeur financier de PRINTEMPS. En 1998, il devient directeur des services financiers de MOULINEX, puis rejoint en 2000 le groupe VIVARTE où il contribue au redressement de la société et à la mise en œuvre de deux LBO.

En 2013, il crée PROFESSION FINANCE pour accompagner les managers, notamment lors de la levée de fonds et d'opérations de haut de bilan, et les directeurs financiers, lors de fusions-acquisitions, changement d'actionnaires, optimisation des organisations. Il est également enseignant à l'ESCP Europe et à l'EDC Paris Business School, et formateur pour la DFCG.

Michel PEBEREAU

Président d'honneur, BNP Paribas

Polytechnicien et diplômé de l'ENA, Inspecteur Général honoraire des Finances, Michel Pébereau a servi l'Etat pendant 15 ans. Il a privatisé et dirigé comme P.D.G le CCF en 1987 et la BNP en 1993, créé BNP Paribas à l'issue d'une bataille boursière en 2000, et séparé ses fonctions de P.D.G en 2003, restant Président jusqu'en 2011. Il a été élu « Financier de l'année » en 2001, « Stratège de l'année » en 2001 et 2009, a reçu le grand prix de l'Economie et The Banker Lifetime Achievement Award en 2011. Il a été Président de grandes organisations professionnelles bancaires européennes et internationales et membre de nombreux conseils d'administration et comités consultatifs à l'étranger. Il a enseigné à l'IEP et présidé 24 ans son Conseil de Direction. Il est membre de l'Académie des Sciences Morales et Politiques et Grand Officier de la Légion d'Honneur.

Stéphanie PELLET

Directrice des opérations structurées, Euler Hermes France

Âgée de 43 ans, diplômée de l'ESCE Paris, Stéphanie Pellet a débuté sa carrière chez Métro en tant que responsable de l'administration des ventes. Elle a ensuite été chargée de clientèle grands comptes et export chez UFB Locobail (Groupe BNP Paribas) avant de rejoindre le groupe Crédit Agricole pour lequel elle aura différentes responsabilités en France et à l'international pour Crédit Agricole Leasing et Factoring dont celle de Area Manager pour les filiales de leasing et factoring en Allemagne, Benelux, Grèce, Italie, Belgique, Maroc et Tunisie. Depuis juin 2012, elle est directrice commerciale régionale et opérations structurées chez Euler Hermès en charge de la distribution de l'assurance-crédit par les grands courtiers internationaux et l'optimisation des financements grâce à l'assurance-crédit.

Damien PIERRON

Directeur marketing et commercial, NEOFI Solutions

Damien PIERRON est spécialiste du secteur des technologies pour les entreprises, notamment l'édition de logiciels et les services associés. Depuis plusieurs années, avec les équipes de NEOFI Solutions, les projets menés pour et avec les entreprises concernent le développement et la mise en place de solutions de gestion des flux d'information. Les échanges avec l'éco système des sociétés comme les partenaires bancaires sont souvent inclus dans ce périmètre. Le renforcement de la sécurité est un critère intrinsèque à tous ces projets.

Des entreprises comme Carlson Wagonlit Travel, Sanofi ou Saur ont été satisfaites des bénéfices apportés par les solutions mises en œuvre et du respect des engagements par rapport aux besoins initiaux.

Laurent PLAYEZ

Director – Head of B2B France, Global Corporate Payments American Express
Basé au siège à Rueil Malmaison, Laurent Playez est Directeur Commercial des équipes B2B au sein du département « Global Corporate Payment » d'American Express France depuis le début de l'année 2014. Il a la responsabilité des nouvelles solutions de paiement développées par American Express afin de couvrir les besoins d'optimisation de processus, de trésorerie et de BFR des entreprises.
Laurent Playez a débuté sa carrière chez American Express au sein du département « Global Merchant Service » comme Responsable Commercial des comptes clés pour ensuite évoluer vers la gestion des grands comptes de luxe multinationaux et enfin comme Directeur Commercial du réseau commerçant pour la France et la Hollande.
Il a ensuite rejoint le département Global Corporate Payment comme Directeur Commercial des comptes stratégiques en 2012.

Emmanuel QUENTIN

Founder, Quentin&Co
Emmanuel Quentin a fondé la société de conseil Quentin&Co en 2013. Auparavant, il était VP Global Strategy Marketing chez Kyriba, il a occupé plusieurs fonctions clés en tant que Chef de marché trésorerie chez SAGE et Directeur des Projets chez XRT. Emmanuel a débuté sa carrière professionnelle comme trésorier chez Carrefour puis F.C. Oberthur avant de rejoindre le monde du logiciel financier.

Gaston RECHENMANN

Directeur Solutions Paiement, TESSI documents services
Gaston Rechenmann dirige au sein de TESSI documents services le développement des offres de dématérialisation fiscale de factures, ainsi que des solutions SEPA. A ce titre, il est membre de plusieurs commissions et associations dans ce domaine : Membre du CLEEP (comité de liaison des échanges électroniques professionnels), membre du club SEPA sur les travaux du groupe perspectives et innovation, membre de l'AfTE, membre du forum national de la facturation électronique et participant aux groupes de travail.
Diplômé de l'Institut des Études Administratives et Politiques de Nancy, il a débuté sa carrière dans la diffusion de solutions de gestion comptable, puis a dirigé des entreprises spécialisées en monétique et moyens de paiement, ainsi qu'en dématérialisation de factures et autres documents de gestion (SEGIn, SLIGOS, France Telecom, ...) Il a été pendant plus de 10 ans membre organisateur et grand jury du Prix Turgot (Prix du meilleur livre d'économie financière)

Christian RIVET DE SABATIER

Directeur, Direction financière, Renault – Professeur, Dauphine et Institut d'études politiques de Paris

Sami SAAD

Président Directeur Général, RSI Video Technologies
Sami Saad (50) a démarré sa carrière comme ingénieur R&D au sein du groupe Pechiney (Alcan). Puis, il a occupé différentes fonctions au sein de la division électrique de puissance du groupe Schneider Electric, en Asie du Sud-est. En 1991, Sami Saad a rejoint la société Info Telecom, qu'il a dirigé de 1995 à 1999. Durant cette période le chiffre d'affaires d'Info Telecom a crû de 800% et en 1999 elle réalisait plus de 50% de ses ventes sur le marché Nord-Américain. En janvier 2000, Sami Saad a créé la société RSI Video Technologies, qui avec plus de 330% de croissance sur les quatre dernières années est devenu le leader européen du marché des systèmes d'alarme anti-intrusion sans fils. RSI Video Technologies réalise 65% de ses ventes à l'export.

Mathieu SCHNEBELEN

Directeur des Projets Stratégiques Finance, Ingenico
Né en 1969, Titulaire d'une Maîtrise des Sciences de Gestion (Université Paris Dauphine) et d'un DESS Finance d'entreprise (Université Paris Dauphine), Mathieu Schnebelen commence sa carrière en tant que trésorier puis contrôleur de gestion industriel chez Cycleurope.
En 1999, il rejoint Harry's, leader de la boulangerie préemballée, en tant que contrôleur de gestion groupe avant de prendre en 2001 la Direction du contrôle de gestion de la filiale Française.
En 2007, il devient Directeur du contrôle de gestion groupe d'Ingenico avant de prendre le poste de Directeur financier Europe en 2010. Il est depuis juillet 2014 Directeur des projets stratégiques finance du groupe.

Patrick SCHULLER

Directeur commercial et marketing GIS, Cegedim e-business
Ancien responsable financier et consultant en organisation, Patrick Schuller a contribué depuis plus de 10 ans au développement de la facturation électronique en Europe. Après avoir déployé les premiers projets européens de l'opérateur anglo-saxon OB10, il a pris la direction des opérations de la start-up Deskom, acquise par Cegedim en 2010. Il est depuis en charge du marketing et des ventes de l'offre GIS (Global Information Services), la plateforme de Cegedim e-business pour la dématérialisation des échanges entre fournisseurs et acheteurs qui englobe des services de facturation électronique, EDI, paiement dématérialisé, archivage légal, workflow autour d'un des premiers réseaux européens d'échanges électroniques BtoB.
Il est par ailleurs membre du Comité Exécutif de l'EESPA (European E-invoicing Service Providers Association). Patrick Schuller est diplômé de l'EM LYON (1990).

Nicolas SOUL

Directeur Commercial B2B France, American Express Payment Services
Précédemment en charge d'agrandir le réseau des commerçants acceptant les cartes American Express en France, Nicolas SOUL est depuis janvier 2014 responsable du développement des solutions de paiement proposées par American Express dans le cadre des relations entre entreprises. Ces solutions visent à optimiser leur BFR et à les accompagner dans la mise en place de programmes de fidélité.
Avant de rejoindre le groupe American Express en 2005, Nicolas SOUL a occupé différentes responsabilités au sein du groupe Promodès puis de Carrefour.

Pierre-André TERISSE

Directeur Général Finances, Danone
Diplômé de l'EM Lyon, il a débuté sa carrière au sein du Groupe Danone en 1990, réalisant des missions dans le domaine de la trésorerie et du financement, chez Panzani (Lyon, France), Danone Finance Benelux (Bruxelles, Belgique), puis Galbani (Milan, Italie).
En 1994, il devient responsable financement-trésorerie de Danone Asia, pour la zone Asie Pacifique, et participe au développement du groupe dans cette région.
Il rentre en Europe en 1998 pour LU, en tant que contrôleur de gestion de l'une des usines biscuits en France, puis rejoint le siège du Groupe Danone en 1999 pour y occuper les fonctions de Directeur Corporate Finance. Dans ce cadre, il met en place différentes opérations de financements structurés, et participe à l'évolution de la politique de financement du Groupe.
En 2003, il rejoint le groupe Altadis et prend la responsabilité de la Direction de la Trésorerie et du Financement. Il structure la dette et la gestion des risques du Groupe dans un contexte de croissance externe et d'internationalisation. En 2006, il devient Directeur Général Finance du Groupe Altadis, basé à Madrid, et gère notamment la fusion avec Imperial Tobacco.

Depuis 2008, Pierre-André Térissé est Directeur Général Finances de Danone, membre du Comité Exécutif, et depuis 2010, Secrétaire du Conseil d'Administration.

Laure TOURY-PERCHERON

Directeur – Responsable du développement Secteur Public, KLB GROUP
Ingénieur ECOLE POLYTECHNIQUE FÉMININE (option : Aéronautique & Espace)
Laure Toury-Percheron a débuté sa carrière en 1990, en qualité d'ingénieur d'étude et responsable achats chez THALES (France & Italie). Depuis 15 ans au sein de cabinets de conseils (CSC Peat Marwick, Argon consulting...), elle accompagne les entreprises dans leurs projets stratégiques d'amélioration de performance et d'organisation et conduit des projets de transformation.
Elle a rejoint en 2012 KLB Group pour prendre en charge le contrat avec Réseau Ferré de France visant à les accompagner dans leur transformation achat : devenir une fonction à forte contribution business en moins de 5 ans. Aujourd'hui, une équipe de 60 consultants intervient dans un rôle de Maîtrise d'œuvre Achat pour le compte de la Direction Achats.
Par ailleurs, Laure Toury-Percheron a la responsabilité du développement de KLB Group sur le Secteur Public pour accompagner les collectivités et les organismes publics dans leurs enjeux de transformation.

Christophe VELUT

Président A3E – Membre du bureau, DFCG Rhône-Alpes Auvergne – Référent, Baker Tilly France
Christophe VELUT, 52 ans, est diplômé de l'EM Lyon, commissaire aux comptes et expert-comptable.
Il est directeur général du cabinet ORFIS BAKER TILLY, en charge de l'activité conseil, après une expérience précédente de 8 ans dans un cabinet anglo saxon.
Il intervient dans de nombreux domaines tels que l'évaluation, l'expertise indépendante, les fusions & acquisitions, ou encore les normes internationales IFRS. Il est Président d'A3E (association d'experts en évaluation d'entreprise), membre du bureau de la DFCG Rhône-Alpes, et des commissions évaluations et apports à la CNCG.
Il intervient depuis plus de 20 ans dans des cycles de formation supérieure, et participe régulièrement à des conférences. Il a contribué à la réalisation de différents ouvrages, notes techniques, et enquêtes portant sur l'évaluation (ex : enquête prix-valeur portant sur 300 transmissions d'entreprises, enquête sur les marques,...).

Léa VERAN

Business Developer, Finexkap
Plus jeune diplômée de l'ESSEC Grande École, majeure entrepreneuriat, Léa est la première employée à rejoindre Finexkap aux côtés de ses co-fondateurs Arthur de Catheu et Cédric Teissier.
Après être passée par l'école des start-uppers, Rocket Internet, en tant que COO de Zalora Malaisie, et diverses expériences en finance de private equity, elle s'occupe des aspects marketing et communication chez Finexkap, en tant que business developer.
Passionnée de Fintech, elle crée et préside l'association Women In Fintech en juin 2014, rassemblant une communauté de talents en finance & technologie.

Antoine ZAWISLAK

Adjoint de la directrice du département de professionnalisation des achats des établissements publics de l'État, Service des Achats de l'État
Antoine Zawislak est adjoint de la directrice du programme de professionnalisation des achats des établissements publics de l'État au service des achats de l'État. Ce programme vise à moderniser les achats des établissements publics pour leur permettre de contribuer au redressement des comptes publics en réalisant 700 millions d'euro d'économies sur la période 2013-2015. Il a participé à la création du programme en 2011 et en pilote plusieurs actions majeures.
Titulaire d'une maîtrise en droit public et d'un troisième cycle de sciences politiques, il a travaillé au CNRS puis à l'Inserm où il a exercé les fonctions de directeur des achats de 2008 à 2011.

Amaury de WARENGHIEN

Directeur Finance, Stratégie, Juridique, AXA France
Amaury de Warengien, diplômé de l'ESCP et de l'IEP de Paris, licencié en droit, ancien élève de l'ENA, a commencé sa carrière au Ministère de l'Economie et des Finances avant de rejoindre le Boston Consulting Group. Entré chez AXA en 1999 comme directeur international pour l'Amérique du Nord et le Royaume-Uni, puis directeur Business Support & Development, il a rejoint en 2005 le comité exécutif d'AXA France.

PRÉSENTATION DES PARTENAIRES

GRANDS PARTENAIRES

BDO France – Grand partenaire

113, rue de l'Université - 75007 Paris

Tél. : 01 58 36 04 30

Email : contact@bdo.fr – Site internet : www.bdo.fr

Contact : Nathan Zelany, Directeur Marketing & Communication

BDO, 5^{ème} réseau mondial d'audit et de conseil, est présent dans 144 pays et regroupe près de 56 000 personnes. En France, nos équipes vous accompagnent pour résoudre vos problématiques rapidement et efficacement : audits, fusions et acquisitions, reporting financier et extra-financier, externalisation, maîtrise des risques, investigations comptables et financières, international...

La Caisse d'Épargne Ile-de-France – Grand partenaire

Direction Grandes Entreprises 26-28, rue Neuve Tolbiac - 75013 Paris

Tél. : 01 58 06 75 57

Email : guylene.degois@ceidf.caisse-epargne.fr – Site internet : www.decideursenregion.fr/Ile-de-France

La puissance du Groupe BPCE, l'énergie de la Caisse d'Épargne Ile-de-France, un partenaire financier différent.

Actionnaire et acteur majeur du groupe BPCE (2^{ème} groupe bancaire français), la Caisse d'Épargne Ile-de-France s'affirme comme un nouvel acteur significatif sur le marché des entreprises.

Solidement ancrée sur les 8 départements francilien grâce à son maillage de 14 centres d'affaires dédiés aux PME-PMI, ainsi qu'un pôle reprise-transmission, un pôle international, et une direction adjointe dédiée aux Grandes Entreprises, la Caisse d'Épargne Ile-de-France est rapidement devenue un partenaire bancaire reconnu aux côtés des entreprises de toutes tailles.

A ce titre, 25 % des entreprises du CAC 40 font aujourd'hui confiance à son expertise spécifique et à ses solutions innovantes.

Les domaines d'intervention

La Caisse d'Épargne Ile-de-France propose une large gamme de services fiables et opérationnels destinée à accompagner l'entreprise dans son développement, son financement, la gestion de ses risques, le placement de sa trésorerie et la gestion de ses flux.

Retrouvez toutes l'expertise de la Caisse d'Épargne Ile de France sur www.decideursenregion.fr/Ile-de-France

KPMG – Grand partenaire

Immeuble Le Palatin, 3 cours du Triangle - 92939 Paris La Défense cedex

Tél. : 01 55 68 68 68 - Fax : 01 55 68 73 00

Email : fr-comcorporate@kpmg.fr – Site internet : www.kpmg.fr

Contact : Alice Vasseur

Premier groupe français d'audit et de conseil, réalisant 894 M€ de chiffre d'affaires en 2013 et employant 8 300 personnes, KPMG France est membre de KPMG International, réseau de cabinets indépendants exerçant dans 155 pays.

Nos professionnels interviennent auprès des grands comptes internationaux, des ETI et groupes familiaux, des TPE et dans différents secteurs de l'industrie, du commerce et des services financiers.

PwC – Grand partenaire

63, rue de Villiers - 92208 Neuilly sur Seine

Tél. : 01 56 57 58 59

Email : nathalie.pruvot@fr.pwc.com – Site internet www.pwc.fr

Contact : Nathalie Pruvot

PwC développe en France et dans les pays francophones d'Afrique des missions d'audit, d'expertise comptable et de conseil (stratégie, management, transactions) créatrices de valeur pour ses clients, privilégiant des approches sectorielles.

Plus de 195 000 personnes dans 157 pays à travers le réseau PwC partagent idées, expertises et perspectives innovantes au bénéfice de la qualité de service pour leurs clients et partenaires.

Les entités françaises et des pays francophones d'Afrique membres de PwC rassemblent 5 000 personnes couvrant 27 pays.

« PwC » fait référence au réseau PwC et/ou à une ou plusieurs de ses entités membres, dont chacune constitue une entité juridique distincte.

PARTENAIRES PRIVILÉGÉS

A2 Consulting – Partenaire privilégié

14, rue d'Ouessant - 75015 Paris

Email : herve.fratta@a2consulting.fr - Site internet : www.a2consulting.fr

Contact : Hervé Fratta

A2 Consulting, cabinet de conseil en organisation et management, accompagne ses clients depuis bientôt 15 ans dans la réalisation de leurs ambitions stratégiques. L'amélioration de la performance est au cœur de notre métier. Pour ce faire, nous nous appuyons sur la compétence et la polyvalence de notre équipe qui dispose de savoir-faire, d'expertises et de méthodologies répondant aux attentes de nos clients (gestion des risques, contrôle de gestion, processus, relation client...). Le triptyque connaissance métier / technique / méthodologique fait le succès de nos missions. Ce positionnement nous permet de constituer des équipes dotées de compétences larges et mieux à même d'apporter à nos clients l'efficacité qu'ils recherchent, sans augmenter inutilement la charge consultant. Il nous permet également d'appréhender l'entreprise avec une vision transverse, de maîtriser les dimensions multiples d'un projet, et par voie de conséquence de mieux garantir l'atterrissage des projets aux plans qualité, délai, budget.

American Express – Partenaire privilégié

4, rue Louis Blériot - 92500 Rueil Malmaison

Email : delphine.valenti@aexp.com - Site internet : www.americanexpress.com/fr

Contact : Delphine Valenti, Marketing Manager France - Customer Marketing

Pionnier dans le domaine des solutions de paiement, American Express Cartes et Solutions Corporate s'est historiquement développé en concevant des services qui répondaient au besoin de visibilité et de contrôle des entreprises sur les frais de déplacements de leurs collaborateurs.

Les attentes des sociétés en matière de consolidation se sont également portées sur les frais généraux puis sur les dépenses stratégiques. American Express propose ainsi à ses clients d'étendre le contrôle à un maximum de familles d'achats selon leurs différents besoins et configurations.

Aston iTF – Partenaire privilégié

Email : j.trauman@astonitf.com - Site internet : www.astonitradefinance.fr

Contact : Jacques Trauman, Senior Vice-President Sales

Aston iTF propose la 1^{ère} plateforme SaaS 2.0 modulaire et globale de gestion du poste clients.

Modulaire, choisissez votre application : 1/ Relance et Credit Risk Management, 2/ Assurance Crédit, 3/ Financement.

Globale, combinez ses 3 modules selon vos besoins.

Ouverte, reliez vos partenaires : assureurs-crédit, informations financières, recouvrement, financeurs... L'encours réel, couvert, et financé sont consolidés. L'optimisation du DSO passe par des actions curatives (relance) mais aussi prédictives (gestion des commandes). Technologique, ASTON iTF apporte le plus haut niveau de sécurité (ISO 27001) basé sur les dernières avancées iT : Cloud, Big Data, réseaux sociaux et mobilité.

AU Group - Partenaire privilège

91, rue du Faubourg Saint-Honoré - 75008 Paris

Tél. : 01 42 66 66 46

Email : cardera@au-group.com - Site internet : www.au-group.com

Contact : Pénélope Cardera

Depuis 1929, A.U. Group conseille ses clients dans la garantie, le financement et la gestion du crédit-clients.

A.U. Group met les meilleurs spécialistes à votre service et vous aide à sécuriser durablement vos créances et à financer votre croissance.

Nos équipes de gestionnaires dédiés vous apportent leur support et leur expertise au quotidien.

A.U. Group est le principal intervenant sur son marché, position qui permet de négocier les meilleures solutions aux meilleures conditions.

A.U. Group par ses implantations en France et dans le monde accompagne ses clients, dans leur développement sur le marché domestique ou à l'international.

Plus de 2 500 clients utilisent nos solutions de garantie et de financement.

Avizo - Partenaire privilège

Email : e.desquatrevaux@avizo.tm.fr - Site internet : www.avizo.tm.fr

Contact : Éric Desquatrevaux

Créée en 2004, Avizo est une société de conseil opérationnel et d'intégration de systèmes informatiques, spécialisée dans la Gestion de trésorerie et des flux financiers.

La vocation opérationnelle de l'accompagnement proposé par Avizo est garantie par ses équipes de consultants expérimentés disposant d'une véritable expérience professionnelle antérieure de trésorier d'entreprise.

Avizo a développé une offre construite autour de trois thématiques majeures :

- Conseils : conseil opérationnel, formation

- Systèmes : conseil logiciel, intégration solution

- Ressources : recrutement, transition

Avizo développe tout particulièrement ses offres de services auprès des trésoriers et directeurs financiers des PME et ETI, nationales ou internationales.

Baker Tilly France - Partenaire privilège

Email : contact@bakertillyfrance.com - Site internet : www.bakertillyfrance.com

BAKER TILLY FRANCE « un réseau autrement »

BAKER TILLY FRANCE est un membre indépendant de BAKER TILLY INTERNATIONAL, 8^{ème} réseau mondial, organisation qui réunit plus de 27 000 professionnels dans 137 pays et qui intervient sur tous les métiers de l'audit et du conseil.

BAKER TILLY FRANCE est fortement implanté sur le territoire français. Il est le partenaire privilégié des directions comptables et financières, de contrôle de gestion, pour des missions allant de la production de base à l'expertise la plus pointue.

« Ce qui compte le plus pour nous, ce sont les Hommes et leurs projets »

Canon - Partenaire privilège

17, quai du Président Paul Doumer - 92414 Courbevoie cedex

Email : philippe_lazare@cf.canon.fr - Site internet : www.canon.fr

Contact : Philippe Lazare, Responsable Marketing Customers & Channel

Les solutions de gestion de l'information.

Canon s'appuie sur 75 ans d'expérience technologique en matière de capture, de production et de communication des documents et des images.

En facilitant la prise de contrôle des informations et des processus clés de nos clients, nous aidons les entreprises à optimiser et à sécuriser les flux documentaires avec pour objectifs :

- Renforcer la relation client

- Améliorer la compétitivité

- Sécuriser les échanges

Cegedim e-business - Partenaire privilège

127-137, rue d'Aguesseau - 92100 Boulogne-Billancourt France

Email : contact.gis@cegedim.com - Site internet : www.cegedim-ebusiness.com

Contact : Isabelle Pasculli

Cegedim, entreprise mondiale de technologies et de services spécialisée dans le domaine de la santé, propose depuis 1992 une offre de

dématérialisation globale pour tous les types de documents échangés entre les entreprises, dans tous les secteurs d'activités en Europe et dans le monde. Pour ce faire, Cegedim e-business propose la plateforme GIS (Global Information Services), une offre unique regroupant un des premiers

réseaux européens d'échanges électroniques, qui compte 100 000 entreprises connectées à travers le monde et traite 300 millions de flux échangés par an.

Cegid - Partenaire privilège

52, quai Paul Sédaillan - 69279 Lyon

Email : finance@cegid.fr - Site internet : www.cegid.fr

Premier éditeur français de logiciels de gestion avec un chiffre d'affaires de 260 M€ en 2013, le groupe Cegid compte aujourd'hui plus de 2 000 collaborateurs et plus de 400 000 utilisateurs de ses solutions de gestion, en France et à l'étranger. Le groupe Cegid a fondé son savoir-faire sur des expertises « métier » (Industrie, Services, Négoce, Retail, Profession Comptable, Entrepreneurs et TPE, Secteur Public) et « fonctionnelles » (Finance, Fiscalité, Performance Management, Ressources Humaines) pour ses logiciels de gestion. L'offre Yourcegid, disponible en mode SaaS, est adaptée à tout type d'entreprises ou établissements publics.

Cegid Public - Partenaire privilège

10-12, boulevard de l'Oise - 95031 Cergy Pontoise cedex

Email : rbaudouin@cegid.fr - Site internet : www.cegid.fr/secteurpublic

Contact : Régis Baudouin, Directeur Marketing

Cegid Public, éditeur de solutions de gestion, accompagne les collectivités et les établissements du Secteur Public sur la voie de la modernisation, de la dématérialisation et de la performance économique.

Yourcegid Secteur Public Finances vous garantit une mise en œuvre dans le cadre d'un budget maîtrisé. Vous bénéficiez de base d'une gestion des achats complète, une gestion spécialisée sur certains domaines d'expertise (dette, immobilisations...), la dématérialisation intégrée, le pilotage multidimensionnel et une maîtrise des coûts grâce aux outils de contrôle de gestion intégrés et paramétrables. L'ensemble de cette solution est disponible en mode SAAS sur le Web afin de vous assurer un fonctionnement sécurisé, déconcentré et compatible avec les standards actuels de l'Internet, Cegid Public assure le respect des mesures réglementaires par une veille légale intégrée

CM-CIC Factor - Partenaire privilège

18, rue Hoche Tour Kupka A - 92980 Paris La Défense cedex

Tél : 01 49 74 56 06

Email : claudine.martzoff@cmcic.com - Site internet : www.cmcic-factor.com

Contact : Claudine Martzoff, Directeur développement et communication

CM-CIC Factor est le centre de métiers du groupe Crédit Mutuel-CIC pour le financement et la gestion du poste clients.

Il intervient dans le financement court terme destiné aux entreprises, en France et à l'international, avec une gamme de solutions d'affacturage et de mobilisation de créances professionnelles notifiées.

CM-CIC Factor offre à ses clients la possibilité de dématérialiser 100 % du mode opératoire (cession et financement des factures) grâce à un pack de services de dématérialisation.

Décision Performance Conseil - Partenaire privilège

5, rue du Chant des Oiseaux - 78360 Montesson

Tél : 01 30 15 78 55

Email : frederic.doche@conseil-dpc.com - Site internet : www.conseil-dpc.com

Contact : Frédéric Doche

Décision Performance Conseil est votre conseil spécialisé dans la définition et la maîtrise des projets d'amélioration de la performance.

Nous intervenons auprès des directions Financières, DSI, Ressources Humaines et Filières Immobilières.

Nous développons 4 expertises :

- Pilotage : Définition de la trajectoire, Pilotage (financier, opérationnel, SI, RH), Business Intelligence ;
- Innovation et transformation : Evaluation des opportunités (innovation, numérique, big data), Définition de la stratégie et mise en œuvre ;
- Processus et risques : Harmonisation et optimisation des processus, Maîtrise des risques ;
- Management de projets : Pilotage du portefeuille de projets, Gouvernance de programmes, Pilotage opérationnel de projets.

Notre équipe se compose de consultants expérimentés ayant acquis leur savoir-faire en entreprise et/ou en cabinet. Notre approche pragmatique s'appuie sur des méthodologies éprouvées résultant directement de nos expériences.

DOCAPOST - Partenaire privilège

10, avenue Charles de Gaulle - 94673 Charenton-le-Pont cedex

Email : franck.bensaid@docapost-bpo.com - Site internet : www.docapost.com

Contact : Franck Bensaid

Société du Groupe La Poste, DOCAPOST accompagne les entreprises et les administrations dans leur transition numérique et mobile et travaille à l'optimisation des processus métiers : RH, finance, relation client... DOCAPOST propose des solutions sur mesure ou clé en main : conseil, échange de données sécurisées, mobiles services, éditique industrielle ou à la demande, archivage électronique, Business Process Outsourcing...

DOCAPOST regroupe 4600 collaborateurs répartis sur 450 sites en France et a réalisé plus de 450 M€ de chiffre d'affaires en 2013. L'offre de DOCAPOST est auditée et labellisée par des organismes indépendants pour garantir la plus grande fiabilité.

Euler Hermes - Partenaire privilège

Tél. : 01 84 11 50 54

Email : accueilsetservices@eulerhermes.com - Site internet : www.eulerhermes.fr

Euler Hermes est le leader mondial des solutions d'assurance-crédit et un spécialiste reconnu dans les domaines du recouvrement et de la caution. Présent dans plus de 50 pays, Euler Hermes offre une gamme complète de services pour la gestion du poste clients en France comme à l'international. Le groupe dispose d'un réseau de surveillance permettant d'analyser la solidité financière de 40 millions d'entreprises et de suivre l'évolution du risque économique et géopolitique de plus de 240 pays. Membre du groupe Allianz et noté AA- par S&P's, Euler Hermes garantit des transactions commerciales dans le monde pour près de 790 milliards d'euros.

KLB Group - Partenaire privilège

2, rue Paul Cezanne - 93364 Neuilly-Plaisance cedex

Email : ltourypercheron@klbgroup.com - Site internet : www.klb-group.com

Contact : Laure Toury-Percheron

KLB Group est le spécialiste de l'implémentation de projet. Nous réalisons des projets opérationnels (infrastructure, construction, production, développement, support) et des projets d'amélioration (saut de performance opérationnelle, optimisation des coûts, transition organisationnelle). Nous intervenons depuis de nombreuses années dans le secteur public, dans le cadre de projets de mutation et de missions d'assistance opérationnelle achats, notamment auprès de Collectivités Territoriales (CG, EPCI, Communes), mais aussi d'organismes publics centraux (Ministères, SAE) et de gestionnaires publics d'infrastructures (GRT Gaz, RFF, SNCF, RRT PACA). Pour chaque projet, nous mobilisons rapidement une équipe de spécialistes (achat, supply chain, qualité, ingénierie, informatique, finance, etc.) pour en sécuriser le succès. KLB Group compte près de 600 collaborateurs répartis en Europe dont 350 en France. Nous avons des bureaux à Paris, Nantes, Lyon et Marseille.

Kyriba - Partenaire privilège

247, Bureaux de la Colline - 92210 Saint-Cloud

Tél. : 01 77 92 17 17

Email : bborel@kyriba.com - Site internet : www.kyriba.com

Contact : Barbara Borrel

Kyriba est le leader mondial en solutions de gestion de trésorerie de nouvelle génération dans le Cloud. Nous permettons aux Directions Financières et aux équipes Finance d'optimiser leur trésorerie et de minimiser les risques en proposant une solution de gestion entièrement intégrée pour la trésorerie, les paiements, les risques financiers et la Supply Chain Finance. Créée en 2000, la société Kyriba compte aujourd'hui plus de 300 collaborateurs et accompagne plus de 850 clients dans le monde. En plus de son siège social situé à San Diego, l'entreprise dispose de bureaux à New York, Paris, Londres, Tokyo, Singapour, Hong-Kong et Rio de Janeiro.

Microsoft - Partenaire privilège

39, quai du Président Roosevelt - 92130 Issy Les Moulineaux

Email : clarisse.lemaire@microsoft.com - Site internet : www.microsoft.com

Contact : Clarisse Lemaire

Fondée en 1975, Microsoft (cotée au Nasdaq sous le symbole MSFT) est le leader mondial des logiciels, services et solutions permettant au grand public et aux professionnels d'exprimer tout leur potentiel grâce au numérique. Créée en 1983, Microsoft France emploie 1500 personnes. Alain Crozier en assure la présidence depuis juillet 2012.

<http://twitter.com/microsoftfrance>

NEOFI Solutions - Partenaire privilège

Tél : 01 48 20 20 32

Email : damien.pierron@neofi-solutions.com - Site internet : www.neofi-solutions.com

Contact : Damien Pierron, Directeur Commercial

NEOFI Solutions est un éditeur de logiciel qui met en place des solutions pour aider administrations, assurances, entreprises nationales, internationales et prestataires d'externalisation de services (BPO) à obtenir une circulation continue, cohérente et collaborative de leurs flux financiers.

NEOFI Solutions conçoit, développe et commercialise les logiciels NEOFI Link et NEOFI Exchange Hub pour optimiser la gestion des flux financiers et sécuriser les paiements.

O.R. System - Partenaire privilège

Parc Industriel et Technologique Pompignane T4 Rue de la vieille poste - 34055 Montpellier cedex 1 France

Email : fholzjourdin@orsystem.com - Site internet : www.orsystem.com

Contact : Frederique Holz-Jourdin

La solution logicielle de gestion du Poste Client ANADEFI Cash & Credit regroupe la gestion de la stratégie crédit, le scoring et le recouvrement en un seul outil. O.R. System, n° 1 en France et présent dans 70 pays, propose maintenant aux entreprises de toutes tailles et tous secteurs le résultat de 20 ans d'expérience avec 300.000 utilisateurs du domaine bancaire et financier.

L'avance fonctionnelle de ANADEFI Cash & Credit en risque Client permet aux entreprises de disposer aujourd'hui d'une analyse financière, intégrant le comportement payeur et une stratégie de relance multicanal, modélisable très simplement. Sa modularité, sa simplicité de prise en main et sa puissance étonnent. Avec un temps de mise en œuvre réduit, ANADEFI Cash & Credit est disponible en mode SaaS et licence avec un retour sur investissement rapide. ANADEFI Cash & Credit marque la nouvelle ère de la culture Cash & Credit.

Oracle - Partenaire privilège

15, Boulevard Charles de Gaulles - 92700 Colombes

Tél. : 01 57 60 24 93

Email : olivier.griboval@oracle.com - Site internet : www.oracle.com

Contact : Olivier Griboval, Sales Development Manager

Atteindre une efficacité et des performances extrêmes tout en maîtrisant la complexité et les coûts de l'informatique : c'est ainsi qu'Oracle permet à ses clients – plus de 400 000 entreprises réparties dans plus de 145 pays à travers le monde – d'innover encore plus vite et d'offrir les meilleures expériences à leurs clients.

ORACLE APPLICATIONS

Des clients du monde entier s'appuient sur les applications de gestion et les solutions verticales complètes que propose Oracle. Oracle garantit une liberté de choix et une souplesse maximale à travers une offre à ce jour la plus complète, la plus moderne et la plus sécurisée du marché, comprenant notamment des applications SaaS pour la gestion du capital humain ou encore l'expérience client. Oracle propose de véritables solutions d'entreprise supportant n'importe quel scénario cloud : public, privé, ou Hybrid.

Ordre des Experts-Comptables IDF - Partenaire privilège

50, rue de Londres 75008 Paris

Email : spereira@oec-paris.fr - Site internet : www.oec-paris.fr

Contact : Sandra Pereira, Responsable juridique Déontologie et missions ordinales Ordre des Experts-Comptables Paris Ile-de-France

L'Ordre des Experts-Comptables a pour rôle d'assurer la représentation, la défense et le développement de la profession d'expertise comptable. Il veille également au respect de la déontologie professionnelle.

L'Ordre comprend une instance nationale, le Conseil supérieur, et des instances régionales qui, comme le Conseil régional de l'Ordre des experts-comptables Paris Ile-de-France, sont chargés de représenter l'Ordre dans chaque circonscription.

La profession francilienne compte 5 701 experts-comptables et 4 981 cabinets d'expertise comptable.

Qualiac - Partenaire privilège

35, rue de Rome - 75008 Paris

Tél. : 01 44 70 13 11

Email : o.lunetta@qualiac.com - Site internet : www.qualiac.com

Contact : Ouarda Lunetta - Directrice Marketing

Éditeur spécialisé dans la conception, distribution et mise en œuvre de solutions de gestion intégrées/ERP pour moyens et grands comptes, Qualiac propose une offre ERP (Flux Financiers et Flux Physiques) et Suites Logicielles à des entreprises, industries ou organisations de tous secteurs ainsi qu'une solution dédiée au Secteur Public/GBCP. Avec plus de 500 sites installés et 50 000 utilisateurs, Qualiac est la 1ère entreprise à avoir obtenu le label « Origine France Garantie » dans le secteur IT, validant son positionnement d'alternative face aux grands ERP sur le marché français et à l'international.

Sidetrade - Partenaire privilège

114, rue Galliéni - 92100 Boulogne-Billancourt

Email : contact@sidetrade.com - Site internet : www.sidetrade.com

Sidetrade offre aux entreprises l'opportunité de digitaliser la gestion de la relation financière client. Ses solutions, leaders sur le marché, complémentaires à l'ERP, visent à sécuriser le principal actif de l'entreprise - le poste client - par la baisse des retards de paiement et la maîtrise du risque. Avec des ventes dans 65 pays et plus de 34 millions de factures gérées par an, Sidetrade permet à 69 000 utilisateurs d'entreprises de toutes tailles dans toutes les industries de collaborer à travers son Cloud et d'accélérer la génération de cash-flow.

Taj - Partenaire privilège

181, avenue Charles de Gaulle - 92524 Neuilly-sur-Seine Cedex

Email : PPonroy@taj.fr - Site internet : www.taj.fr

Contact : Pascale Ponroy, Directeur Marketing & Communication

Taj est l'un des premiers cabinets d'avocats français, spécialisé en stratégies fiscales et juridiques internationales. Il compte aujourd'hui 450 professionnels parmi lesquels 56 associés, basés à Paris, Bordeaux, Lille, Lyon, Marseille et Perpignan. Ses expertises les plus réputées couvrent la fiscalité internationale et les prix de transfert, les fusions acquisitions, la fiscalité indirecte, le contrôle fiscal et contentieux, la fiscalité de la mobilité internationale, le droit social, le droit des affaires et des entreprises en difficulté.

Taj est membre de Deloitte Touche Tohmatsu Limited et s'appuie sur l'expertise de 29 000 fiscalistes de Deloitte situés dans 150 pays.

Pour en savoir plus, www.taj.fr ou www.taj-strategie.fr

Tessi documents services - Partenaire privilège

116 rue de Silly - 92100 Boulogne Billancourt

Email : eric.jamet@tessi.fr - Site internet : www.tessidocumentservices.fr

Contact : Eric Jamet, Directeur Marketing et Communication

Avec plus de 500 clients et 2 900 collaborateurs, Tessi documents services répond aux objectifs de productivité et de conformité des banques, des entreprises et des administrations, à travers des prestations externalisées (BPO) de gestion de flux et des solutions technologiques proches de leur métier : dématérialisation du courrier entrant, édition de gestion et production de courrier multicanal, lettre recommandée électronique, souscription en ligne, facture électronique et dématérialisation de la Supply Chain Finance, traitement des encaissements domestiques et SEPA, télédéclarations sociales et fiscales, ...

Trintech - Partenaire privilège

72 rue du Faubourg Saint-Honoré - 75008 Paris

Tél. : 01 40 07 81 52

Email : info@trintech.com - Site internet : www.trintech.com

Trintech est l'éditeur de logiciels numéro 1 pour les processus Record-to-Report (R2R). Plus de 800 multinationales utilisent nos solutions pour rationaliser leurs processus financiers dans plus de 41 pays dont la France.

ReconNET™ est la solution leader pour l'automatisation des rapprochements journaliers/périodiques de comptes à forte volumétrie et/ou complexes. Grâce à ReconNET™ vous pouvez automatiser vos rapprochements de comptabilité auxiliaires (bancaires, cartes de crédit, comptes clients, comptes fournisseurs, intra-groupe, TVA etc...) et concentrer votre temps sur la gestion collaborative des exceptions.

Cadency™ couvre les processus R2R tels que le pilotage de la Clôture, la Justification de comptes de bilan, la gestion des OD de clôture et les programmes de contrôles internes et réglementaires.

XHI Solutions - Partenaire privilège

Parc International d'Entreprises 1 C, avenue Christian Doppler - 77700 SERRIS FRANCE

Tél. : 01 78 71 00 29

Email : contact@xhisolutions.com - Site internet : www.xhisolutions.com

Contact : David Michaut

Depuis bientôt 10 ans, les experts XHI Solutions conseillent et accompagnent les Directions Financières pour améliorer durablement leur BFR.

Autour de son offre logiciel DSO on Demand, XHI Solutions apporte une couverture fonctionnelle qui comprend la gestion du risque, la relation clients, le recouvrement amiable et contentieux ainsi que la gestion des litiges.

A chaque profil d'entreprise, une réponse adaptée vous est proposée.

Quelques semaines suffisent pour constater une amélioration du DSO, la diminution de la sinistralité, la réduction des charges, ainsi que l'augmentation de la satisfaction clients.

Soyez curieux et contactez-nous pour en savoir plus, vous serez surpris!

PARTENAIRES INSTITUTIONNEL & PRESSE

Maison de la Finance

AFDCC - institutionnel

14, rue Pergolèse - 75116 Paris

Tél. : 01 40 20 95 74 - Fax : 01 42 97 50 64

Email : contact@afdcc.com - Site internet : www.afdcc.com

L'Association Française des Credit Managers et Conseils est une association professionnelle spécialisée dans la bonne gestion des relations financières clients. Elle regroupe environ 1 000 entreprises membres et diffuse au plus grand nombre les bonnes pratiques dans les domaines suivants : la maîtrise du risque d'impayés et l'optimisation des paiements clients et du besoin en fonds de roulement (BFR) de façon durable.

L'AFDCC propose à ses adhérents de la documentation, des études et enquêtes, des groupes de travail, des manifestations... Son activité de centre de formation lui permet d'apporter à tous les adhérents, des connaissances métier approfondies et immédiatement opérationnelles.

APDC - institutionnel

14, rue Pergolèse - 75016 Paris

Tél. : 01 40 20 96 05

Email contact@apdc-france.com - Site internet : www.apdc-france.fr

Contact : Hind Rollais

L'Association des Professionnels et Directeurs Comptabilité et Gestion agit pour la promotion de la fonction comptable en entreprise. Au sein d'un réseau dynamique et animé par des professionnels expérimentés, l'APDC favorise le partage d'expérience, de connaissances et de savoir-faire entre ses membres issus du monde de l'entreprise, des cabinets de conseil, des écoles et universités. Groupes de travail, enquêtes, études, réunions techniques mensuelles, conférences-débats, bourses d'étude... L'APDC est un acteur fort qui contribue au débat des enjeux liés aux métiers de la comptabilité et de la gestion.

DFCG - organisateur

14, rue Pergolèse - 75016 Paris

Tél. : 01 42 27 93 33

Email : siege@dfcg.asso.fr - Site internet : www.dfcg.fr

La DFCG est l'association française des directeurs financiers et de contrôle de gestion. Implantée dans 14 régions de France, elle regroupe 3 200 membres de tous les secteurs économiques du pays et organise cette année 10 trophées régionaux. Toutes les tailles d'entreprise sont représentées, de la PME aux groupes internationaux, à l'image du tissu économique français. Elle propose, entre autres, à ses membres de participer à de nombreux événements (petits déjeuners, conférences, dîners-débats, formations...). En 2014, la DFCG fête ses 50 ans.

La DFCG publie le mensuel Finance&Gestion, une revue de référence pour les professions financières, et une lettre Quotidienne des Actualités DFCG. En outre, DFCG Formation, l'organisme des fonctions Finance & Gestion, propose plus de 90 formations par an à forte expertise métier, pratiques et opérationnelles.

IAFEI - institutionnel

Tél. : 06 09 84 39 69

Email : armand.angeli@orange.fr - Site internet : www.iafei.org

Contact : Armand Angeli, Président du Groupe International DFCG, Président EMEA de l'IAFEI

L'International Association of Financial Executives Institutes (IAFEI) est une association privée à but non lucratif et apolitique regroupant des instituts de dirigeants financiers dans le monde entier. Fondée en 1969, elle regroupe actuellement 17 instituts membres en Amérique, Asie, Europe et au Moyen-Orient, représentant plus de 20 000 dirigeants financiers.

Les objectifs de l'IAFEI sont les suivants :

- construire et améliorer la compréhension mutuelle internationale parmi les cadres financiers, à travers l'échange d'information financière, d'expérience et d'idées ;
- fournir une base pour la coopération internationale parmi les cadres financiers à l'égard des systèmes financiers, pour parvenir à normaliser les règlements dans le monde entier ;
- promouvoir les considérations éthiques dans la pratique de la gestion financière dans le monde entier.

Finance&Gestion - Presse

Email : siege@dfcg.asso.fr - Site internet www.dfcg-news.com/finance-et-gestion

La revue Finance&Gestion, 48 ans de publications, 5 000 articles, 17 500 lecteurs

Diffusée à près de 3 500 exemplaires, la revue Finance&Gestion constitue un espace de débats et d'échanges d'idées. Riche de 64 pages en moyenne, elle aborde des sujets techniques de fond ainsi que ceux relevant de l'actualité de la profession en France et à l'étranger. La DFCG publie 10 numéros de la revue par an. Un accès privatif au site dfcg-news.com permet d'accéder à tous les articles du magazine en ligne, y compris à ceux de la dernière parution. Une application Finance&Gestion est disponible sur I-Store, compatible avec I-Pad et I-Phone (prochainement disponible sur Play Store, pour une compatibilité Android).

L'abonnement permet de consulter la revue et les archives en illimité, en toute mobilité, et en toute simplicité.

L'AGEFI**L'AGEFI - Presse**

8, rue du Sentier - 75082 Paris cedex 02

Tél. : 01 53 00 26 12

Email : relationsclients@agefi.fr - Site internet : www.agefi.fr

Créé en 1911, L'AGEFI est aujourd'hui le groupe média leader dans le domaine de l'information et des services destinés aux professionnels de la finance. Il édite notamment L'AGEFI Quotidien (éditions électroniques de 7h, 14h et 18h), L'AGEFI Hebdo, L'AGEFI Actifs, les sites www.agefi.fr, www.agefiactifs.com et www.newsmanagers.com.

Cette riche offre éditoriale est complétée par une palette de services : conférences, séminaires, journées professionnelles, guide des Etats-Majors et base de données etats-majors.com, annuaire de la finance, Grands Prix, et la plateforme WallFinance www.wallfinance.com, 1^{er} site d'orientation et de recrutement dédié aux métiers de la finance.

Le nouvel Economiste**Le Nouvel Economiste - Presse**

Tél. : 01 75 44 41 07

Email : raphael.fitoussi@nouveleconomiste.fr - Site internet : www.lenouveleconomiste.fr

Contact : Raphaël Fitoussi, Responsable coordination et partenariats

«Le pouvoir des faits, l'influence des idées»

Partenaire exclusif du Financial Times

Le nouvel Economiste propose chaque jour sur son site et chaque vendredi dans le journal (numérique et papier) un décryptage des enjeux et des problématiques de l'actualité économique, politique, sociale et professionnelle.

Il s'adresse en priorité à un public transversal de hauts responsables, leaders et relais d'opinion, au cœur des 3 domaines que sont les Affaires publiques, les Entreprises, et l'Économie sociale.

Option Finance**Option Finance - Presse**Email : contact@optionfinance.fr - Site internet : www.optionfinance.fr

Option finance, éditeur d'informations financières, a su s'imposer par le professionnalisme et le sérieux des articles de fond et des analyses publiés dans ses titres. L'hebdomadaire a été rejoint en 1995 par AOF, le premier service d'informations boursières et économiques en ligne, à destination des clients de brokers et de banques en ligne. Funds, dédié à la gestion d'actifs, est lancé en 2006. Les derniers magazines du groupe, Option Droit et Affaires, a été lancé en 2009. Le groupe aborde en 2013 une nouvelle étape en se lançant dans l'évènementiel, avec les Rencontres Option Finance.

RB
REVUE BANQUE fr**Revue Banque - Presse**

18, rue La Fayette - 75009 Paris

Tél. : 01 48 00 54 00

Email : dumas@revue-banque.fr - Site internet : www.revue-banque.fr

Contact : Valérie Dumas-Paoli, Directrice Marketing et Commercial

Groupe de presse de référence du secteur bancaire et financier, Revue Banque offre des contenus et services diversifiés : information et ressources documentaires ; formation et espace d'échange.

Le groupe s'appuie sur l'expertise de ses auteurs et un savoir-faire reconnu. Quelle que soit l'activité considérée, la volonté est d'apporter une information réglementaire et technique approfondie dans les domaines de la Banque, l'Assurance, la Finance et le Droit.

Nos activités : Presse, Séminaires, Edition, e-Librairie, Bibliothèque numérique de la banque et de la finance, Bases de données.

En avant-première sur Financium5^e édition

Le Guide des Partenaires

Directions Financières

DFCG

Découvrez l'édition 2015**www.dfcg-guidedespartenaires.com**

A S T O N i T C l i e n t s

Pilotez de A à Z votre process Order to Cash

Choisissez vos modules

Logiciels de Relance - Recouvrement

Local - SaaS - Cloud - Big Data

www.astonitf.com • contact@astonitf.com • 01 76 48 42 84

Paris | Hong Kong | Taipei | Singapour | Mexico | Santiago

INNOVATION 2030
CONCOURS MONDIAL D'INNOVATION

www.dfcg.fr

**Rejoignez le 1^{er} réseau
des dirigeants
Finance & Gestion**

**J'adhère
dès aujourd'hui !**

Contact :
Béatrice de Guitard
01 42 27 94 55
beatricedeguitard@dfcg.asso.fr

ASSOCIATION NATIONALE
DES DIRECTEURS FINANCIERS
ET DE CONTRÔLE DE GESTION