

BUREAUX EXPO

**LES 3, 4 & 5
AVRIL 2012**

Paris Porte de Versailles
Pavillon 4

Le salon des Services Généraux et des Achats pour
l'aménagement et le matériel de bureau dédié aux
entreprises, collectivités et administrations

FOURNITURES DE BUREAU

MOBILIER

AMÉNAGEMENT

ECLAIRAGE

DÉCORATION

REVÊTEMENT DE SOLS

ACOUSTIQUE

CLOISONS

SPACE PLANNING

www.bureaux-expo.fr

Suivez-nous sur :

<http://blog.bureaux-expo.fr/>

Un événement

Tarsus
FRANCE
GROUPE MÉDIA B TO B

Partenaires officiels

Tenue conjointe

La semaine de l'environnement de travail, c'est 4 rendez-vous !

BUREAUX EXPO 2012 : Mieux penser les Espaces de Travail !

Les modes d'organisation et de fonctionnement des entreprises ont évolué sans nul doute plus rapidement lors la décennie écoulée que lors des 30 dernières années du XX^{ème} Siècle.

Le constat semble sans équivoque possible. Le déploiement des technologies de l'information, le contexte économique plus dur, l'exigence accrue en matière de conditions de vie au travail, auxquels s'ajoute depuis peu la prise de conscience écologique concourent à repenser les politiques d'aménagement des espaces de travail.

L'entreprise doit réduire ses coûts de structures, favoriser sa flexibilité et donc s'adapter à de nouvelles conceptions des modes de travail.

Les bureaux sont désormais ouverts, partagés, ergonomiques, mutualisés, virtuels mais surtout modifiables, adaptables, verts et bien plus encore... Les espaces de travail sont un vecteur d'affirmation de l'identité de l'entreprise. Une partie de son ADN.

Du 3 au 5 avril 2012, BUREAUX EXPO est le lieu incontournable des professionnels de l'espace de travail, avec une exposition exclusivement dédiée aux tendances et aux innovations de l'aménagement de bureau et un programme de conférences spécifique destiné à décrypter, analyser et réfléchir aux problématiques actuelles et futures.

De nombreuses questions seront posées, des réponses seront sans doute apportées, des pistes de réflexion verront assurément le jour.

BUREAUX EXPO est votre salon. Rendez-vous les 3, 4 et 5 avril 2012 dans le Pavillon 4 de la Porte de Versailles.

Laurent Botton
Directeur de Pôle

Romuald Gadrat
Président Tarsus France

BUREAUX EXPO : une offre définie et concrète pour l'entreprise

Aménagement - Fournitures de bureau - Décoration - Eclairage - Acoustique - Space planning - Cloisons - Revêtement de sols - Mobilier

LA SEMAINE DE L'ENVIRONNEMENT DE TRAVAIL : 4 manifestations conjointes pour une synergie renforcée!

Du 3 au 5 avril 2012 dans le pavillon 4 de la Porte de Versailles, 4 événements se tiendront conjointement pour une vision à 360° des problématiques de l'environnement de travail et du bâtiment tertiaire :

- **BUREAUX EXPO** : Le salon des Services Généraux et des Achats pour l'aménagement et le matériel de bureau dédié aux entreprises, collectivités et administrations
- **SERVICES ENTREPRISES** : Le salon des Services Généraux et des Achats pour les services dédié aux entreprises, collectivités et administrations
- **LES ASSISES DE L'ENVIRONNEMENT DE TRAVAIL ET DES SERVICES GÉNÉRAUX** : L'événement des professionnels des Services Généraux
- **LES ASSISES DES SERVICES ACHATS** : L'événement des professionnels des Achats Hors Production

Vitrine de solutions et lieu d'échanges privilégiés, LA SEMAINE DE L'ENVIRONNEMENT DE TRAVAIL a pour objectif d'être l'événement de référence pour tous les professionnels en quête de solutions.

Tenue conjointe avec Le salon professionnel du bâtiment innovant, performant, intelligent et durable

DU 3 AU 5 AVRIL 2012, 3 JOURS POUR PRENDRE LES BO

LA CONVENTION DE L'ARSEG

La convention de l'ARSEG se tiendra pour la deuxième année consécutive en parallèle du salon. Elle aura lieu le 3 avril.

La convention de l'ARSEG se déroule en trois parties :

- Une conférence plénière en accès libre avec les meilleurs experts.
- L'Assemblée Générale (réservée aux membres)
- Une soirée de gala, rendez-vous festif du salon (réservée aux membres)

LES CONFÉRENCES, TABLES RONDES ET ATELIERS

Véritable valeur ajoutée du salon, les conférences, tables rondes et ateliers permettent de mieux appréhender l'évolution des différents secteurs d'activité, de découvrir les tendances émergentes et d'identifier les bonnes pratiques. Un appel à communication adressé à l'ensemble des offreurs et partenaires du salon dès le mois de septembre 2011 assure la concertation nécessaire à l'implication des acteurs du marché en amont.

A chaque format correspondent des objectifs spécifiques :

- **LES CONFÉRENCES PLENIERES** (1h30) pour des débats en profondeur
- **LES CONFÉRENCES THÉMATIQUES** (45 minutes) pour des études spécifiques
- **LES TABLES RONDES** (45 minutes) pour confronter les points de vue
- **LES ATELIERS** (45 minutes) pour promouvoir les compétences

L'AGORA : le débat au cœur du salon ! NOUVEAU

En plus des traditionnelles salles de conférences, Tarsus innove et crée un espace totalement ouvert au centre du salon pour favoriser les débats et l'interaction entre exposants et visiteurs.

Questions flash, présentations produits et services, remise des Trophées de l'Innovation: le véritable fil rouge du salon !

LE PLAN MÉDIA

LA COMMUNICATION

- 15 000 plaquettes envoyées
- Un plan média d'envergure dans la presse professionnelle, spécialisée et nationale
- Des partenariats forts avec les organismes professionnels incontournables

UNE PRÉSENCE INTERNET GLOBALE POUR SUIVRE TOUTE L'ACTUALITÉ DE VOTRE COMMUNAUTÉ :

- Le site web du salon : www.bureaux-expo.fr
- Le blog du salon : blog.bureaux-expo.fr
- Les communautés : un hub sur Viadeo, un groupe sur LinkedIn, une page sur Facebook
- Un système d'affiliation avec les sites web de la profession
- Des newsletters bihebdomadaires envoyées à 80 000 contacts ciblés.
- Des communiqués de presse diffusés tout au long de l'année

LES INVITATIONS :

- 250 000 invitations envoyées
- 50 000 programmes officiels
- Un service VIP pour les grands donneurs d'ordre

L'UTILISATION D'UNE BDD 100% BUSINESS :

Tarsus France c'est la maîtrise de campagnes marketing direct B2B avec plus de 400 000 emails et 520 000 adresses nominatives de professionnels actifs, visiteurs des 12 salons organisés dans les domaines des hautes technologies, du marketing, des services achats, de l'industrie.

ANNES DÉCISIONS EN MATIÈRE D'ACHATS MOBILIER, AMÉN

UN PARTENARIAT SOLIDE ET PÉRENNE AVEC L'ARSEG, PRINCIPALE ASSOCIATION DE FRANCE DÉDIÉE À L'ENVIRONNEMENT DE TRAVAIL ET AUX SERVICES GÉNÉRAUX.

« Avec plus d'un million d'emplois au total et des budgets cumulés de plus de 110 milliards d'euros dépensés chaque année, la filière de l'Environnement de Travail et des Services Généraux mérite de disposer de rendez-vous professionnels d'envergure.

En proposant la plus vaste offre en matière d'aménagement des espaces de Travail et de matériel de bureau présentée en un même lieu dans notre pays, le salon Bureaux Expo remplit parfaitement son rôle.

C'est pourquoi l'Arseg, principal réseau professionnel représentant les donneurs d'ordres de l'environnement de travail et des services généraux en France, a choisi sans hésiter de renouveler et d'amplifier le parrainage qu'elle apporte au salon Bureaux Expo. Les 3, 4 et 5 avril 2012, nous donnons rendez-vous à tous les professionnels de l'environnement de travail au Pavillon 4 de la Porte de Versailles.»

Joël MARIAS, Membre du Bureau de l'ARSEG, ancien directeur immobilier et services généraux de Philips France

FAIRE QUE L'ENVIRONNEMENT DE TRAVAIL SOIT AU COEUR DE LA PERFORMANCE DE L'ENTREPRISE !

Telle est la raison d'être de l'Arseg, le plus vaste réseau institutionnel de France consacré aux services généraux et à l'environnement de travail, qui oeuvre depuis plus de 35 ans à la professionnalisation et à la promotion du métier de DRET (directeur / responsable de l'environnement de travail).

Pour ce faire, l'Arseg permet à ses 2200 adhérents d'échanger leurs bonnes pratiques et de se tenir informés des évolutions du métier tout en anticipant les besoins de demain grâce à aux différents outils et événements qu'elle développe : portail web, documents types, formations, veilles métiers et réglementaire, clubs, conférences, visites de sites, magazine, newsletters, annuaires, offres d'emploi...

Plus qu'un simple annuaire, l'Arseg est un véritable réseau d'excellence où s'échangent conseils, contacts, bonnes pratiques et autres astuces bien utiles à l'exercice de son métier au quotidien, le tout dans le respect de ses valeurs que sont la solidarité, l'éthique et le progrès. Découvrez sans plus attendre le réseau Arseg : www.arseg.asso.fr

AGEMENT MATÉRIEL ET FOURNITURES À DESTINATION DE

BUREAUX EXPO, SERVICES ENTREPRISES EXPO, LES ASSISES DES SERVICES GÉNÉRAUX, LES ASSISES DES SERVICES ACHATS : UNE NOUVELLE SYNERGIE

**BUREAUX
EXPO** by SISEG

**SERVICES
ENTREPRISES** EXPO by SISEG

LES ASSISES
DE L'ENVIRONNEMENT DE TRAVAIL
ET DES SERVICES GÉNÉRAUX

**LES ASSISES
DES SERVICES
ACHATS**

NOUVEAU

LES ASSISES DES SERVICES ACHATS HORS PRODUCTION :

- 6 conférences plénières pour appréhender les grandes tendances en matière d'achats responsables, d'externalisation...
- 6 tables rondes pour échanger les points de vue
- Un espace networking privé pour continuer les débats
- Une plateforme d'échanges réservée aux décideurs de la filière

NOUVEAU

LES ASSISES DE L'ENVIRONNEMENT DE TRAVAIL ET DES SERVICES GÉNÉRAUX :

- 6 conférences plénières pour appréhender les grandes tendances en matière de gestion sociale, facility management, bien-être au travail...
- 6 tables rondes pour échanger les points de vue
- Un espace networking privé pour continuer les débats
- Une plateforme d'échanges réservée aux décideurs de la filière

S ENTREPRISES, COLLECTIVITÉS ET ADMINISTRATIONS.

LE REFERENCEMENT BUREAUX GREEN

Créé en 2009 par le Siseg et l'Arseg. A la découverte des nouveaux concepts à l'esprit green. La démonstration et mise en lumière de tous les acteurs investis dans le développement durable et l'éco-responsabilité, valorisant la démarche environnementale de leurs entreprises.

PROFIL DES VISITEURS DU SALON

• RÉPARTITION PAR FONCTIONS

28.36 %	Services Généraux
27.78 %	de PDG/DG
14.20 %	Direction des Achats
2.25 %	DAF – DSI – DRH
27.41 %	Autres fonctions

• RÉPARTITION PAR TAILLE D'ENTREPRISE

25 %	des visiteurs sont issus de sociétés de + de 1000 salariés
8 %	sont issus de sociétés de 500 à 999 salariés
17 %	sont issus de sociétés de 100 à 499 salariés
43%	sont issus de sociétés de moins de 100 salariés

• RÉPARTITION GÉOGRAPHIQUE

77.1%	Paris / Région Parisienne
22.9%	Province

• RÉPARTITION PAR SECTEUR D'ACTIVITÉ

Les 10 premiers secteurs représentés :

12.44 %	Commerce / Distribution / Grossiste
7.86%	Administrations publiques / Collectivités locales
7.48%	Communication / Marketing / Publicité
6.72 %	Conseil / Audit / Etude
5.55 %	Banque / Finance / Assurance
5.02 %	Résidentiel Collectif / Immobilier
4.73 %	BTP / Construction / Rénovation
4.67 %	Industrie
4.38 %	Automobile / Transport / Logistique
4.18 %	Informatique / Télécommunication / TIC / SSI

NOS SALONS

BUREAUX EXPO

Le salon des Services Généraux et des Achats pour l'aménagement et le matériel de bureau dédiés aux entreprises, collectivités et administrations

SERVICES ENTREPRISES

Le salon des Services Généraux et des Achats pour les services dédiés aux entreprises, collectivités et administrations

LES ASSISES DE L'ENVIRONNEMENT DE TRAVAIL ET DES SERVICES GÉNÉRAUX

L'événement des professionnels des services généraux et de l'environnement de travail

LES ASSISES DES SERVICES ACHATS

L'événement des professionnels des services achats

INNOVATIVE BUILDING

Le salon professionnel du bâtiment innovant, performant, intelligent et durable

EURO PROPRE MULTI SERVICES EXPO

Le salon des solutions hygiène, propreté et multiservices

Educat'ec Educative

Le salon professionnel de l'éducation

Semo

Le salon des études marketing, média et opinion

OPTIMISATION MARKETING DIGITAL

Le rendez vous de l'optimisation de vos campagnes marketing sur internet, mobiles et médias sociaux

STRATÉGIE CLIENTS

Le salon de la Relation Client

Becommerce

Business e-commerce, le salon des professionnels du e-commerce

iP convergence

Le salon des équipements, services et applications de communication IP

CLOUD & IT EXPO

Le salon du Cloud Computing, de la Virtualisation et des Infrastructures Sécurisées

mobileIT EXPO

Le salon des solutions de mobilité et des applications mobiles pour les entreprises

solutions LINUX Open Source

Le salon européen dédié à Linux et aux logiciels libres

Heavent paris / 11

Le salon des professionnels de l'événement, de l'exposition et des congrès

HEAVENT MEETINGS

Les journées business de l'événement et du tourisme d'affaires

AFFAIRE CADEAUX

Le salon des cadeaux d'affaires et objets publicitaires

SEMINAIRE EXPO

Le salon des hôtels, lieux & agences pour l'organisation de vos séminaires

LES ASSISES DE L'ÉVÉNEMENT

L'observatoire 100% contenu de l'événement

ModAmont

Le salon international des fournitures pour la mode et le design

NOS SITES WEB

ÉVÉNEMENTS LE MAG

Toute l'actualité événementielle au travers d'un magazine, d'une newsletter et d'un guide.

monANNUAIRE pro.com

Monannuairepro.com, l'annuaire de toutes les solutions, services et équipements pour l'entreprise réunis en un seul site.

louer unesalle

Louerunesalle.fr, l'annuaire de référence pour trouver la salle idéale. Une nouvelle version plus attractive, plus facile à utiliser.

easyBtoB

EasyBtoB, expert de la location de fichiers de prospection BtoB. Adresses mails des décideurs visiteurs des salons professionnels.

NOS GUIDES

Call Center
Le guide des call centers et de la relation client

Consulting
Le guide professionnel des sociétés de conseil

Guide IT
Convergence - Mobilité - Cloud - Sécurité

Événementsj
Le guide des agences, lieux, et prestataires pour l'organisation d'événements

Education
Le guide des solutions et innovations au service de l'éducation.

Luxe
Le guide des partenaires et des prestataires du luxe

Marketing Communication Santé
Le guide des partenaires de l'industrie pharmaceutique

Direct
Le guide du marketing direct et de l'e-marketing.

Marketing Etudes
Le guide des études marketing, média et opinion

By Synapse
Le guide de la prestation technique dans le spectacle et l'événement.

easy BtoB

LOCATION DE FICHIERS, ENVOI ET CRÉATION D'E-MAILING

Easy BtoB vous propose à la location + de **170 000 adresses e-mails 100% professionnelles et nominatives**, issues des salons du **Groupe Tarsus France**.

▪ **Easy BtoB** vous permet :

- d'optimiser le ROI de vos campagnes de marketing direct par l'intermédiaire d'envois d'e-mails ultra-ciblés,
- de toucher de nombreux profils qualifiés : **Directeurs des Services Généraux, Directeurs des Achats, DSI, DAF, ...etc**

▪ **Easy BtoB : La simplicité**

Votre campagne e-mails sera gérée de A à Z par Easy BtoB via notre plateforme d'envoi DOLIST.

Easy BtoB prend en charge votre campagne de marketing direct, de la sélection de votre cible à l'envoi de votre campagne.

Adressez-nous le code HTML de votre e-mailing et nous nous chargeons du reste !

▪ **Easy B to B : La rapidité**

Vous souhaitez avoir un aperçu du nombre de contacts que pourrais toucher votre campagne : adressez-nous vos critères de ciblage, vous aurez un retour de notre part sous 24h.

Pour plus d'informations, vous pouvez nous contacter au 01 41 18 60 59
ou par email : : info@bureaux-expo.fr

CONTACTS

▪ **Bureaux Expo**

2/6 rue des Bourets
92150 Suresnes
France
Tél : +33 (0)1 41 18 60 59
Fax : +33 (0)1 41 18 60 67
info@bureaux-expo.fr
www.bureaux-expo.fr

Romuald Gadrat : Président Tarsus France
Laurent Botton : Directeur de Pôle
Jean-Christophe Irrilo : Directeur de Salon
Priscilla Brun : Assistante Commerciale
Lysiane Berthou : Attachée Commerciale
Héloïse Aubert : Responsable Evénements
Claire Porquier : Directrice de la Communication
Charlotte Lopez : Responsable Service marketing direct
Nathalie Alloire : Responsable Service Technique & Logistique
Béatrice Plus : Graphiste

▪ **ARSEG**

**Association des Directeurs
et Responsables des Services Généraux**

101/109 rue Jean Jaurès
92300 Levallois-Perret - France
Tél : 01 47 48 93 39
Fax : 01 47 48 93 40
www.arseg.asso.fr

Suivez-nous sur :

<http://blog.bureaux-expo.fr/>