
visit our website:

www.fleminggulf.com

WIN YOUR CUSTOMER
Telecoms in Africa

4th Annual Customer Retention & Profitability Summit

INTRODUCTION

PROGRAM HIGHLIGHTS

ESTEEMED SPEAKER PANEL

3 – 4  July 2012, Hyatt Regency, Johannesburg, South Africa

VALUABLE ADVISORS

Anna Tzimas, MTN (South
Africa)
Senior Manager, Loyalty
Jane Siongok, Yu Mobile
(Kenya)
Director - Customer Service
Najenjwa Mbagga, Vodacom
(Tanzania)
Head of Department, Customer Care

Jackie Kihuguru, Uganda
Telecom (Uganda)
Head of Retail
Otis Makahamadze, Econet
Wireless (Zimbabwe)
Head- Customer Services

With a solid background and rich experience in organizing
high value Telecom conferences, Fleming Gulf is delighted
to announce the 4th Annual edition of Win Your Customer-
Telecoms in Africa : Customer Retention and Profitability
Summit.

In the present scenario where competetion is cut throat
and ARPU's are constantly lower than expectations, telecom
operators across Africa are focusing more now than ever
before, on improving CRM and Customer Experience,
optimizing Customer Lifecycle Management, harnessing
Customer analytics and segmentation and achieving the full
potential of data and product innovation (VAS, Apps, Mobile
Entertainment).

After the phenomenal success of three annual editions of
the conference held in Johannesburg over 2009, '10 and '11
the forthcoming summit at Johannesburg comes back with
a refreshed focus on Customer Retention and beyond that,
on PROFITABILITY- strategies to boost ARPU's and thereby
maximize profits for Telecom companies.

	 Call Centre Cost and Quality Management

	 New services (data, broadband, 3G)- the main
revenue movers

	 Mobile Money

	I ncreasing ARPU's through Product
innovation, VAS, Apps, mobile entertainment

	 Customer Lifecycle Management

	S ocial Media and Online Marketing

William Stucke, The
Independent Communications
Authority of South Africa
(ICASA), Councillor

Megan Ashman, MTN (South
Africa), General Manager,
Customer Management

Adrian Robson, Vodacom
(South Africa)
Executive Head Division, Customer
Acquisition

Deborah Aspoas, Cell C (South
Africa), Customer Experience
Assessment Manager

Shayne Mitchell, Altech
Autopage Cellular (South
Africa) Retention Strategist

Mato Shimabale, Airtel
(Zambia) Country Director –
Airtel Money

Dharamjeet Taunque, Idea
Cellular (India)
National Head - Usage and
Revenue,
GM Corporate Marketing

Ahmed El Banna, Etihad
Atheeb Telecom Company
(Saudi Arabia), Customer Care
Director

Saad Al Ghamdi, Etihad
Atheeb Telecom Company
(Saudi Arabia), Contact Center
Manager

Emmanuel Edward, Tanzania
Telecommunications Co. Ltd.
Head of Customer Services

Irene Madeje Mlola,
Airtel Tanzania Limited
Business Enterprise Director

Odunayo Sanya, MTN (Nigeria)
Senior Manager Business Planning
& Customer Management

Bill Hearmon, African
Broadband Forum, Chairman

Rutendo Chabururuka, Netone
Cellular Private Limited
(Zimbabwe)
Corporate Brand Manager

Jackie Kihuguru, Uganda
Telecom, Head of Retail

Ferosa Thomas, BPeSA
CEO

Supporting Association: Media Partners:Strategic Partner:Gold Sponsor:

Executives and professionals from the following disciplines:

1.	 Vice Presidents/ Directors/ Senior Managers from Telecom operator
companies belonging to the departments- CRM, Customer Care,
Customer Service, Customer Experience Management, Loyalty &
Retention, Churn Management, Customer Lifecycle Management,
Customer Analytics, Customer Intelligence, Customer Segmentation
and Profiling, Marketing, Strategic Marketing, Sales, Call Centre,
Contact Centre, Voice Support, Billing.

2.	 Vice Presidents/ Directors/ Heads of Marketing, Sales and Business
Development from Telecom technology solution provider companies
including- CRM software and solutions, billing solutions, ERP solutions,
business process outsourcing (call center), voice support, developers
of mobile content, games, applications, value added services, mobile
entertainment etc, handset manufacturers, companies catering in
telecommunications infrastructure, fiber optics, transmission towers.

"As always, it was extremely informative & it gives us a truly African flavor. I
loved it!"

- Customer Experience Assessment Manager, Cell C

"The conference enhances peer networking that is helpful in our
working places"

- Head of Customer Service, Tanzania Telecommunications Co. Ltd.

"The conference exceeded expectations. Sharing of experiences was
enhancing"

- Acting General Manager Mobile, Botswana Telecommunications

"Thank you for a great event"
- Senior Manager: National & International Operator Services Call

Centres, Telkom SA

"The conference was great & and usefully shaped to get more in the future"
-Retention Manager, Zanzibar Telecommunication Limited

"Great Speakers. Great preparations & insightful. Great event. Thumbs Up!"
- Senior Manager, Telkom SA

"The conference was excellent in its value. It discusses real situations & real
statistics"

- Risk & Collection Manager, MTN Sudan

"Good learning experience from different telcos that prepared me for
competition & ways of satisfying my customers together in their needs. Built
strong relationships"

- Senior Maneger Contact Centre Gauteng, Talkom SA

"My first time attending this conference & it was quite relevant what the
various issues are with different operators and what they are doing to address
them"

- Managing Consultant, Onskon Consulting

"Conference was practical, speakers were excellent and content relevant"
- Process & Logistics Manager, Old Mutual

"This is well organized & I learnt a lot. Will always attend the next conference"
- Corporate Brand Manager, Netone

"It was a very useful conference. As I think and because we are operator in a
competitive environment I think it is imperative to know what is new in the
Industry."

- Contact Centre Supervisor, Zain Sudan

"My 1st conference of your 3rd - Thoroughly enjoyed - valuable + insightful"
- CEM Team Leader, CellC

THIS EVENT IS FOR YOU

WIN YOUR CUSTOMER, 2011
- PARTICIPANT TESTIMONIALS

PARTICIPANT DISTRIBUTION BY COUNTRY
AT PAST EDITIONS OF CONFERENCE

2009

2010

2011

Algeria	 2%
Angola	 5%
Benin	 2%
Botswana	 3%
Cameroon	 2%
DRC	 2%
Egypt	 2%
Ghana	 2%
Lesotho	 8%
Malawi	 3%
Mozambique	 3%
Nigeria	 2%
Rwanda	 2%
Senegal	 3%
South Africa	 33%
Sudan	 7%
Tanzania	 2%
UAE	 2%
Uganda	 3%
Zambia	 3%
Zimbabwe	 5%

Baku	 2%
Botswana	 2%
Burkina Faso	 2%
Egypt	 2%
Kenya	 5%
Lesotho	 5%
Malawi	 8%
Madagascar	 3%
Mozambique	 5%
Namibia	 2%
Saudi Arabia	 2%
Senegal	 2%
South Africa	 31%
Sudan	 10%
Swaziland	 5%
Tanzania	 5%
UAE	 2%
Uganda	 3%
Zambia	 3%
Zimbabwe	 11%

Botswana	 6%
Egypt	 2%
France	 1%
India	 4%
Mozambique	 6%
Tanzania	 4%
South Africa	 51%
Sudan	 6%
Swaziland	 4%
Nigeria	 2%
Uganda	 1%
United Kingdom	3%
Zambia	 3%
Zimbabwe	 7%

Booking line: +971 4609 1570 / fax: +971 4609 1589

Email: tikenderjit.singh@fleminggulf.com, www.fleminggulf.com

DAY 1 | 3rd July 2012

 8:30	 Registration and coffee

 9:00	 Welcome note from Fleming Gulf

 9:10	 Opening remarks from the Event Chair

 9:20	 KEYNOTE | Role of Regulator in Emerging and
Developing Markets

•	 Liberalization, Multiple operators and MNP
•	 Healthy competition, Price wars and Predatory Pricing
•	 Setting Customer Service Standards for Operators
William Stucke, The Independent Communications
Authority of South Africa (ICASA)
Councillor

10:00	 Smartphones and Mobile Data plans to strengthen
customer engagement level and loyalty

•	 How do Smartphone subsidy plans reduce customer
churn?

•	 Can Mobile Data Bundles control churn and win back
customers?

•	 How can operators leverage on Social Media channels to
engage customers?

10:40	 Morning coffee and networking

11:10	 New business models in BPO/ Call center
outsourcing

•	 Adopting international best practices
•	 Beyond cost effectiveness- Creating more value for the

customer
•	 Mix or new revenue stream
Ferosa Thomas, BPeSA
CEO

11:50	 Developing World Class Customer services to
ensure customer loyalty

•	 Defining Customer Service
•	 Distinguishing World class from ordinary customer service
•	 What drives customer loyalty
•	 How to scale up to meet customer demands
Mato Shimabale, Airtel (Zambia)
Country Director – Airtel Money

12:30	 PANEL DISCUSSION | Call center operations -
Raising the bar

•	 Should contact centres think services or technology, or
both?

•	 Nurturing employee loyalty before aiming for customer
loyalty- Checking attrition and controling training costs

•	 Cutting costs without cutting corners
Megan Ashman, MTN (South Africa)
General Manager, Customer Management
Deborah Aspoas, Cell C (South Africa)
Customer Experience Assessment Manager
Mato Shimabale, Airtel (Zambia)
Country Director – Airtel Money

13:00	 Conference Lunch

14:00	 Getting the best of Customer Lifecycle
Management

•	 The success story at Idea Cellular, India- The Strategy
•	 Becoming one of the most profitable Telecom companies

in the market
Dharamjeet Taunque, Idea Cellular (India)
National Head - Usage and Revenue, GM Corporate
Marketing

14:40	 Using Touch Points For Building Your Customer
Experience Foundation

•	 Retail outlets- the face of the company
•	 Understanding how customer experience touch points

can capitalize your customer experience
•	 Assessing various customer experience touch points
•	 Building a customer experience foundation based on

customer experience touch points
Jackie Kihuguru, Uganda Telecom
Head of Retail

15:20	 State of Broadband in Africa and Data- the future
of revenue growth

Bill Hearmon, African Broadband Forum
Chairman

16:00	 Afternoon coffee and networking

16:30	 Understanding Customer behaviour models
to improve customer acquisition, customer
management and customer retention

•	 Understanding various customer behavioural models
•	 Where behavioural models could be used in the business
•	 Benefits of applying customer behavioural models
Adrian Robson, Vodacom (South Africa)
Executive Head Division: Customer Acquisition

17:10	 PANEL DISCUSSION |  How to leverage your
customer data to proactively improve the
customer experience?

•	 How can you manage the quantity of data and decide
which data to use to understand and optimise the
customer experience?

•	 How can you use your data to gain a better understanding
of your customers’ behavior?

•	 How should you act on your data analysis and insights in
order to improve the customer experience?

•	 How can you leverage network analytics to detect and
proactively resolve a customer’s problem before their
satisfaction rate falls?

Ahmed El Banna, Etihad Atheeb Telecom Company
(Saudi Arabia)
Customer Care Director
Ferosa Thomas, BPeSA
CEO
Adrian Robson, Vodacom (South Africa)
Executive Head Division, Customer Acquisition

17:40	 Networking Cocktail Reception

Booking line: +971 4609 1570 / fax: +971 4609 1589

Email: tikenderjit.singh@fleminggulf.com, www.fleminggulf.com

DAY 2 | 4th July 2012

 8:30	 Registration and coffee

 9:00	 Opening remarks from the Event Chair

 9:10	 Keynote | Leveraging Mobile Money

•	 Driving customer usage
•	 Customer analytics and behavior
•	 Innovations in mPayments
•	 Untapped markets and opportunities for Mobile Money

 9:50	 Managing Social Media As A Customer Service
Channel

•	 Transform call center staff into community managers, and
social CRM wizards

•	 Identify service metrics: relevant KPIs and best practice
quality assurance

•	 How to adopt social media for improved SLA and field
service

•	 Reduce customer service costs and achieve optimal
outcomes through social CRM

Megan Ashman, MTN (South Africa)
General Manager, Customer Management

10:30	 Morning coffee and networking

11:00	 The Customer Experience imperative

•	 The experience economics – how profitable is a good customer
experience?

•	 Aligning the brand with the Customer promise

Odunayo Sanya, MTN (Nigeria)
Senior Manager Business Planning & Customer Management

11:40	 New Communication: Contact your customers
before they contact you

•	 How social networking influences the decisions of the clients
•	 Does new communication attracts more people?
•	 Are you innovating as fast as your customers are thinking?
•	 Building a meaningful customer dialogue in a social media

environment
•	 Enterprise 2.0

Ahmed El Banna, Etihad Atheeb Telecom Company
(Saudi Arabia), Customer Care Director
&
Saad Al Ghamdi, Etihad Atheeb Telecom Company
(Saudi Arabia), Contact Center Manager

12:20	 PANEL DISCUSSION | Achieving subscriber-centric
fulfilment to optimise a 360° development of a
successful customer experience

•	 Rethinking traditional strategies for service fulfilment with the
evolution of telcos into a complex convergence of connectivity
and applications

•	 Meeting ongoing customer commitment required from
dynamic new content services

•	 Developing a framework for the relationship: understanding
customer engagement by the brand and the long term impact
on business objectives

•	 Defining a set of operational “brand values” as a key to clearly
define the desired multi-channel rational and emotional
customer outcomes at an operational level

Megan Ashman, MTN (South Africa)
General Manager, Customer Management
Rutendo Chabururuka, Netone Cellular Private
Limited (Zimbabwe)
Corporate Brand Manager

12:50	 Conference Lunch

13:50	 Improving Complaint Management Process To
Maximize Customer Retention

•	 Achieving continuous improvement of the complaint
process

•	 Making the customer perceive the system and process as
‘accessible’, ‘easy to use’ and ‘fair’

Emmanuel Edward, Tanzania Telecommunications Co. Ltd.
Head of Customer Services

14:30	 Introducing a segmentation based customer
management model in order to stimulate ARPU
and loyalty

Irene Madeje Mlola, Business Enterprise Director
Airtel Tanzania Limited

15:10	 Afternoon coffee and networking

15:40	 Building your brand equity to turn your
consumers into brand advocates and boost brand
loyalty

•	 Understanding how to evolve your brand in a consumer
controlled environment

•	 Elevating your brand image in a saturated market – the do’s
and dont's

•	 Riding the web 2.0 wave: Creating a culture which resonates
with your brand values

•	 Assessing the impact on your wider customer loyalty strategy

Rutendo Chabururuka, Netone Cellular Private
Limited (Zimbabwe)
Corporate Brand Manager

16:20	 PANEL DISCUSSION | Ensuring Customer
engagement and Improving ARPU's through
Product Innovation/ Value Added Services

•	 Identifying new product opportunities
•	 Defining customer requirements
•	 Evaluating business cases

17:00	 Aligning expectations with deliverables by
bridging the gap between product/service
marketing and delivery

•	 Examining how a purely launch and target driven approach by
the marketing department can lead to customer expectations
exceeding what can be delivered

•	 Outlining the challenges of managing the customer experience
when the service or product does not meet expectations

•	 Developing an approach across all departments that:
o	 ensures services and products are designed with customer

experience in mind
o	 takes into consideration the whole lifecycle of the product
o	 addresses the customers’ operational concerns about a

product or service
•	 Utilising a customer experience dashboard to inform product/

service management

Booking line: +971 4609 1570 / fax: +971 4609 1589

Email: tikenderjit.singh@fleminggulf.com, www.fleminggulf.com

William Stucke, The Independent Communications
Authority of South Africa (ICASA) Councillor
William Stucke is a Councillor at the Independent Communications
Authority of South Africa, ICASA. He was born in Kimberley, South Africa,
and educated in RSA, Malaysia and the UK. He worked in London in the
telecommunications industry before returning to South Africa in 1984.
He programmed his first computer in 1972, built his first underground
fibre-optic and "leaky feeder" wireless networks in 1987. Started an ISP,
ZAnet, in 1996, and became a pioneer in South African ICT. Education:
B.Sc. (Hons) Engineering from Thames, London, 1983. He completed a
Government Certificate of Competency as an Electrical Engineer (Mines)
1985. MDP (UNISA) completed 1988. He is a founding member and past
Chairman of ISOC-ZA and AfrISPA, as well as past ManCom member and
Treasurer of ISPA. William is a committed agitator for telecommunications
reform in Africa, and has written and presented a number of papers on
the Internet industry, peering, deregulation and legislation, and has played
an active role in the Telecommunications Symposium, E-commerce Debate
and the Convergence Bill processes, which lead to the Telecommunications
Amendment Act (2001), the ECT Act (2002), and the ECA (2005),
respectively. Currently, he’s making waves in Local Loop Unbundling,
Spectrum Fees and Digital TV Migration spectrum coordination at ICASA.

Megan Ashman, MTN (South Africa)
General Manager, Customer Management
Having served her articles with KPMG, Megan qualified as a Chartered
Accountant in 1996 and has been working at MTN for the past 16 years
and qualifying as a Chartered Marketer in 2010. She started at MTN South
Africa 6 months after commercial launch of the network in 1994 and was
involved in various operational finance roles including the development
and implementation of systems, controls, processes and procedures in
various aspects of the business, including interconnect, fraud, billing and
revenue assurance. She was appointed as General Manager: Corporate
Marketing, Products and Solutions, in February 2006, crossing the great
divide from Finance to Marketing assuming responsibility for Marketing,
Communications, Product Development, Product Management and Partner
Management for MTN South Africa’s business customers.
In 2008, she was appointed as General Manager: Customer Management
to head up all the customer management and CRM activities within MTN SA
Marketing Department. Her current job responsibilities include developing
MTN’s Customer Strategy including End to End Digital strategy and Loyalty.

Adrian Robson, Vodacom (South Africa)
Executive Head, Customer Acquisition
As the head of customer acquisition for Vodacom South Africa, Adrian’s
role has been crucial to the implementation of effective systems, processes
and decisioning strategies that have enabled the organisation to acquire
a postpaid customer base which meets the overall organisational growth
and expansion goals, in line with bad debt management expectations.
Adrian holds a Bachelor of Science degree in Informatics and has more than
17 years’ experience in the telecommunications industry. He is currently
pursuing a Master of Science degree in Global Human Resource Management
at the University of Liverpool. Besides his credit and risk experience, Adrian
previously performed a business consulting role; managing the IT strategies
and projects for the sales, CRM and credit & risk business functions. Adrian
believes that the technological strength of an organisation, combined with
its absorptive capacity is crucial to the organisation’s competitiveness.

Deborah Aspoas, Cell C (South Africa)
Customer Experience Manager
Although she never practiced the social work she studied for, Deborah
Aspoas finds great application for her social work skills in the corporate
environment - from individual therapy to group work, and never felt like she

missed her calling. For the last five-and-a-half years she has worked in the
telecommunications industry, joining Cell C shortly after its launch. Starting
as a business analyst and gaining certification as a project management
professional, Deborah helped to implement Cell C’s integrated voice
recognition, ATM banking interface, call centre workforce management
solution and intranet. She then became Cell C’s Contact Centre Systems
Manager where she implemented process change control, MIS dashboards,
an upgrade of Cell C’s telephony systems and helped build the IT metrics
for service delivery. Over the last two years, Deborah has worked as
Cell C’s Customer Experience Assessment Manager, which involves the
measurement and design of processes around Cell C customers’ experiences
of the business. Deborah’s strengths are translation – she can translate and
communicate to both technical and business people – and execution – if you
need something done ask her.

Mato Shimabale, Airtel (Zambia)
Country Director – Airtel Money
Mato Shimabale is Country Director – Airtel Money at Zambia’s leading
mobile telecommunications Company, Airtel (Formerly Zain / Celtel). In his
earlier role as Customer Services Director, he headed a department of 341
staff mainly in retail and call center. Mato was appointed in December
2007 and established the new department with the key objective of
building a customer centric organization and building solid relations with
the ever grow customer base ,which now stands at over 3.5m, through
exceptional customer experience at all touch points. Since his appointment,
Mato has aggressively presided over far reaching and exciting customer
Service reforms and initiatives which culminated in Zain winning the 2009
and 2010 ‘Best Customer Service organization award’ from the Zambia
Institute of Marketing. Under his leadership, the call center, which is the
biggest and most modern in Zambia, transformed into one of the best
performing in the Zain Group with service levels averaging 80% and Zain
Zambia customer care attained best practice status in the Zain Group and
was frequently cited as the reference point for customer care in the Zain
Group. In 2008, the Institute of customer services (ICS) the professional
body for customer care practitioners in the UK, published an article on Zain
Zambia acknowledging the remarkable efforts being made by a Company
in Africa to attain world class customer services through practical measures
and initiatives aimed at putting customers at the heart of the business.
Mato is a versatile professional with broad and rich commercial experience
having held senior positions over the past 15 years in General management,
sales, distribution, brand communication, strategic marketing, planning
and research, product development and Customer Service.

Emmanuel Edward, Tanzania Telecommunications Co. Ltd.
Head of Customer Services
Edward Emmanuel is the Head of Customer Services at Tanzania
Telecommunications Company Limited. He also heads Product Development
department. He has been in the telecoms industry for the last 10+ years
in Sales (where he was responsible in Building top-notch Corporate Sales
Department from ground zero), Regional Management, and Business
Unit Operations and now in Customer Services and Product Development.
Emmanuel was appointed in June 2010 with the key objective of enhancing
relations with the customer base through exceptional customer experience
at all touch points. He is also entrusted with the role of developing and
delivering new services and differentiated customer experiences

Irene Madeje Mlola, Airtel Tanzania Limited
Business Enterprise Director
Irene Madeje Mlola joined Zain Tanzania as Customer Services
Director in 2008 with vast experience in both Customer Services and
Telecommunication industry in general. Irene continues to be with the
organization post rebranding following the acquisition of Zain by Airtel,
and is currently working as Business Enterprise Director. Irene’s corporate

ABOUT THE SPEAKERS

Booking line: +971 4609 1570 / fax: +971 4609 1589

Email: tikenderjit.singh@fleminggulf.com, www.fleminggulf.com

leadership capability shaped by both local and international work experience
has been a tremendous driving factor in all companies she worked with. She
has held sensitive positions in Royal Bank of Canada, KPMG and Barclays
Bank where she managed and structured operational policies to enhance
quality of service and standards. Prior to joining Zain she was the Customer
Services Director for Vodacom Tanzania. Irene holds a B. Com. (Accounts)
from Dalhousie University, Halifax, Nova Scotia, Canada and MBA from
Maasritch (Netherlands) and ESAMI (Eastern and Southern African
Management Institute).

Ahmed El Banna, Etihad Atheeb Telecom Company (Saudi Arabia)
Customer Care Director
Ahmed has around 9 years of solid experience in customer experience
and call centre management. He is a certified senior practioner of Neuro-
Linguistic Programming (NLP) and a ‚‘Train the Trainer‘‘ certificate holder
(Certified Corporate Trainer) from the international Canadian Center Based
In Toronto- Canada. Ahmed Is Certified as COPC RC (Customer Operation
Performance Center- Register Coordinator), the only branded international
certificate in the call center industry. He also possesses the prestigious
PMP certificate. Ahmed has delivered more than 20 topics at international
conferences. Apart from his current role as Customer Care Director at Etihad
Atheeb Telecom Company, Saudi Arabia, Ahmed also supports several
companies through freelance training and consultation services.

Jackie Kihuguru, Uganda Telecom
Head of Retail
Jackie has been a top performer with twelve plus years of progressive
customer service and management experience. She is results oriented with
a consistent record of exceeding standards and expectations. She possesses
outstanding communication, presentation and negotiation skills with
a unique combination of interpersonal and analytical abilities. Executes
duties with diligence and integrity. Has worked in banking for 9 years and
telecoms for 5 years.

Odunayo Sanya, MTN (Nigeria)
Senior Manager Business Planning & Customer Management
Odunayo has 15 years of rich experience in Customer Management. Her
proud achievements include the numerous milestones reached during her
long and ongoing stint at MTN Nigeria. She successfully piloted the HUAWEI
top Engine ACD software for 2 years before final roll out to the entire call
centers across different locations, piloted a segmentation exercise for high
value customers that recorded an increase of 10% in spend, implemented
Multiple Billing Cycles in MTN Nigeria and led the TEAM CARE in 2007
for “21days of y’ello care” with MTN Nigeria winning $100,000 USD.
Odunayo has been an International Speaker at several Telecom Retention
and Loyalty Conferences organized in Berlin (Germany), Nice (France),
Dubai and Johannesburg.

Bill Hearmon, African Broadband Forum
Chairman
Born in Johannesburg, William Hearmon (Bill) is the Chairman of the African
Broadband Forum, a trade association for operators in Africa. Bill has a BSc
in Electrical Engineering from the University of the Witwatersrand, where he
specialised in microwave systems and the stability of power systems. He then
went on to a five-year stint for Siemens in Johannesburg and Munich, and
then to Motorola for fifteen years reaching the position of Director of Sales
for Africa in Cellular Networks. Bill is an MBA graduate from the University of
Cape Town, a Fellow of the SA Institute of Electrical Engineers and is the CEO
of a number of his own companies based in Botswana and South Africa.
His specialist consulting interests are Marketing Research, Industry Expert
Witness, Private Investigations into Fraud & Revenue Assurance, Sales &
Business Development and Acquisitions Discovery and Analyses.

Rutendo Chabururuka, Netone Cellular Private Limited
(Zimbabwe)
Corporate Brand Manager
Rutendo Chabururuka is the corporate Brand Manager with NetOne. He is in
charge of all the brand building and communication related to the NetOne
brand to the market in Zimbabwe. He carries a wealth of experience in market
communications related disciplines having worked as a Marketing and PR
Manager with Willowvale Madza Motor Industries where he was in charge
of all the marketing, branding and PR for the Mazda brand throughout
the Zimbabwean market. A notable achievement whilst at WMMI is when
he co-ordinated the launch of the Mazda BT-50 brand which was rated as
one of the best in Africa at the time in 2007. Rutendo sharpened his skills
in brand building whilst at an internationally acclaimed Young & Rubicam
advertising agency called Michael Hogg Young & Rubicam where his
responsibilities spanned event management, advertising strategy building,
execution and brand equity research. He is armed with a Bachelor’s Degree
in English and Linguistics from the University of Zimbabwe, a Diploma in PR
and is at the tail end of an MBA with the University of Zimbabwe where his
research is in the field of brand revitalisation.

Saad Al Ghamdi, Etihad Atheeb Telecom Company (Saudi Arabia)
Contact Center Manager
Saad has over 6 years experience in customer care and contact center
management. He is a strategic planner and goals setter and possesses
contact center certification by COPC. Saad started his professional career
with Mobily since its inception in 2005. In his current role as contact center
manager, he is responsible for all inbound and outbound contact center
related transactions while maintaining very fast and dynamic operations
management through high standards. Saad helped out in building the
Mobily contact center from scratch and has conducted many internal
workshops and projects to enhance customer satisfaction and customer
experience. Saad was most actively involved in establishing VIP customer
care section during his work at Mobily in Dec 2008, the service that
changed concept of VIP care in local market among competitors and raised
the standards of such service. Saad has presented as a Speaker at several
Telecom conferences and seminars.

OUR SPONSORS:

GOLD SPONSOR
SAS Institute is the leader in business analytics software and
services, and the largest independent vendor in the
business intelligence market. Through innovative solutions
delivered within an integrated framework, SAS helps
customers at more than 45,000 sites improve performance and deliver
value by making better decisions faster. Since 1976 SAS has been giving
customers around the world THE POWER TO KNOW®.

STRATEGIC PARTNER, Blake
Blake is a premiere contact center and business process
outsource leader, with the people and technology to provide
unrivaled service in sales and end to end customer lifecycle
management. Blake's history is founded in the area of
collections, having started in 1990 as a small debt collection
agency. Today, Blake covers the full aspect of customer lifecycle management
with services including data services, customer acquisition, customer service
and retention, business process outsourcing, collection, information
technologies and e-commerce.

ABOUT THE SPEAKERS

Booking line: +971 4609 1570 / fax: +971 4609 1589

Email: tikenderjit.singh@fleminggulf.com, www.fleminggulf.com

