

Day 1 Monday, 20 March 2017

08:00 REGISTRATION, NETWORKING COFFEE AND MEETINGS

Atrium Stage

09:45 WELCOME

10:40

11:10

Mike Hewitt, Managing Director, Adaugeo Media, UK

09:50 Opening Keynote // HOW A RELENTLESS FOCUS ON THE USER DRIVES CONTENT, STRATEGY AND BUSINESS SUCCESS Jay Lauf, Publisher, Quartz and SVP, Atlantic Media, USA

10:15 Innovation // TOP INNOVATIONS IN MEDIA, FROM AROUND THE WORLD

John Wilpers, Innovation Media Consulting, USA

Announcement //
Chris Llewellyn, President and CEO of FIPP, the network for global media

10:45 NETWORKING COFFEE BREAK

11:10 PARALLEL TRACK SESSIONS

Atrium Stage

Connected world // MARKETING IN THE AGE OF CONNECTED CONSUMERS // Paul Berney, Co-founder and Managing Partner at mCordis and The Connected Marketer Institute, UK/USA

11:30 Connected world // VOICE ENABLE ALL THE THINGS WITH ALEXA HOME // Max Amordeluso, EU Head of Alexa Skills Kit (ASK), Amazon, Luxembourg

11:50 5-MINUTE INTERVAL

11:55 Pureplay strategy // BEING AWESOME: HOW AWESOMENESSTV BUILDS TO DOMINATE GLOBALLY // Kelly Day, Chief Digital Officer, AwesomenessTV, USA

12:15 Investment strategy // TECH AND VC MONEY
AS DISRUPTERS – WHAT IS THE BEST
STRATEGY FOR MEDIA COMPANIES? //
Christoph Schuh, Partner, Lakestar, Germany

12:35 Machine learning and content effectiveness //
PREDICTABLY OUTPERFORMING – HOW TO
WIN THE DIGITAL CONTENT RACE IN AN AGE
OF MACHINE LEARNING // Volker Smid, CEO,
Searchmetrics, Germany

12:55 NETWORKING LUNCH BREAK

14:00 Immersing the audience // BRINGING THE AUDIENCE INSIDE // Francesca Donner, Director of Times Insider, The New York Times, USA

20 Immersing the audience // HOW SOME OF THE WORLD'S MOST ICONIC LUXURY BRANDS INNOVATE WITH IMMERSIVE STORYTELLING John Peeters, Director of Business Development & Co-Owner, Holition, UK and The Netherlands

14:40 5 MINUTE INTERVAL

14:45 News innovation // HANDELSBLATT'S TRANS-FORMATION: FROM CONTENT TO COMMU-NITY TO HOLISTIC EXPERIENCE // Frank Dopheide, Managing Director, Handelsblatt Group, Germany

15:05 News innovation // BUILDING BRIDGES TO THE FUTURE: TAKING THE WORLD'S OLDEST VIDEO NEWS BRAND INTO A TOMORROW THAT USERS WANT // Moritz Gimbel, VP: Product, NBC Digital News, USA

15:25 Audience engagement // PARTNERING WITH AUDIENCES TO TAKE STORYTELLING TO A POWERFUL NEW LEVEL // Jennifer Brandel, CEO and Co-founder, Hearken, USA

15:45 NETWORKING COFFEE BREAK

5-MINUTE INTERVAL

16:15 Investment strategy // VC VIEW: HOW TO MAKE DIGITAL INNOVATION WORK // Zvika Orron, Venture Partner, Carmel Ventures, Israel

16:40 Pureplay strategy // SOCIAL PLATFORMS – PRODUCING CONTENT FOR WHERE PEOPLE ARE // Athan Stephanopoulos, President, NowThis, USA

17:10 Innovation // THE WASHINGTON POST EXPERIMENTS: HOW NEW, DIGITAL STORY-TELLING FORMS AND STRATEGY HELP BUILD A MASSIVE AND ENGAGED AUDIENCE Jeremy Gilbert, Director of Strategic Initiatives, Washington Post, USA

17:35 Social // ESTABLISHING A CNN NEWS HABIT ON SOCIAL MEDIA // Samantha Barry, Senior Director of Social News, CNN, USA

Mitte Stage

Strategies for a visual world // WHERE TO NEXT FOR TV AND ONLINE VIDEO // Adam Poulter, Managing Director: EMEA, LatAm and APAC, Vubiquity International, UK

Strategies for a visual world // MAXIMIZING AUDIENCE ENGAGEMENT WITH VIDEO IN THE ERA OF SOCIAL MEDIA // Alan Saura, Audience Development Strategist, AJ+, USA

5-MINUTE INTERVAL

Monetisation strategies // WINNING ATTENTION AND MONETISING IN THE AGE OF PLATFORMS // Daniel Butler, CEO and Co-founder, Socius, UK and Norway

Audience engagement // TECH INNOVATION AND THE FUTURE OF EVENT ATTENDEE EXPERIENCES // David Chalmers, Senior Marketing Director: Europe, Cvent, UK

HOW TO SUCCESSFULLY CHANGE YOUR ORGANISATION IN THE AGE OF DIGITAL TRANSFORMATION // Leif Jonasson, Editor-in-Chief (Komputer for Alle), Bonnier, Denmark

NETWORKING LUNCH BREAK

Customer development // FROM AUDIENCE ENGAGEMENT TO CUSTOMER CONVERSION Sergio Liscia, Digital and Business Development Director, Wolters Kluwer, Italy

Paid content // STRATEGIES TO DEVELOP PAID CONTENT SUCCESS // Dr. Falk-Florian Henrich, Founder & CEO, CeleraOne, Germany

5 MINUTE INTERVAL

Monetisation strategies // STRATEGIES FOR DEVELOPING DIGITAL REVENUE STREAMS // Brandon Paine, Chief Revenue Officer, Independent Journal Review, USA

Monetisation strategies // PUBLISHERS AS CONTENT AGENCIES: WHERE DO WE GO FROM HERE? // Mark Stephens, Head of Content Marketing, The Foundry, UK

Audience engagement // HOW MILLENNIALS AND GEN Z ARE IMPACTING MOBILE CONSUMPTION AND CULTURE // Ian James, General Manager, International, Verve, USA

NETWORKING COFFEE BREAK

Data and analytics // HOW BISNODE'S OFFLINE DATA CAN HELP BOOST AUDIENCE INSIGHTS AND PROFILING FOR SUPERIOR

AD PERFORMANCE // Edoardo Jacucci, Chief Product Officer, Bisnode, Norway

Monetisation strategies // THE ART OF WAR WITH ADBLOCKERS // Thomas Joosten, Founder and CEO, Adsurity, Germany

5-MINUTE INTERVAL

Insight and engagement // WHY LISTENING, NOW MORE THAN EVER, IS CRUCIAL FOR DESIGNING CONTENT STRATEGIES // Steffen Konrath, Founder and CEO, Liquid Newsroom, Germany

Insight and engagement // WHAT HAPPENS WHEN PUBLISHERS TRULY LISTEN TO THEIR USERS //Jack Riley, Director of Commercial and Audience Development, Huffington Post UK/ AOL, UK // Pia Frey, Co-Founder and Head of Publisher, Opinary, Germany

Lichthof Stage

Masterclass // DEVELOPING A PERSONAL BRAND INTO A MEDIA BRAND // Zanita Whittington, Creative Director, Photographer and Model, Zanita.com, Australia, USA and Sweden

5-MINUTE INTERVAL

Innovation // INNOVATING FOR THE "ME FIRST" GENERATIONS // Nikolay Malyarov, EVP, Chief Content Officer and General Counsel, PressReader, Canada

Audience insight // 5 STEPS TO UNLOCK THE TRUE POTENTIAL OF YOUR AUDIENCE DATA // Birger Søiland, Sales Manager, Cxense, Norway

Audience insight // DATA INSIGHTS FOR MODERN JOURNALISTS // Jon Wilks, Chief Content Officer. Content Insights, UK

NETWORKING LUNCH BREAK

Data and privacy // BALANCING AUDIENCE TRACKING WITH SECURE AND PRIVATE BROWSING // Marc Al-Hames, Managing Director, CLIQZ, Germany

Data and monetisation // SMALL DATA: HOW TO TURN ONE QUESTION INTO €3 MILLION // Tom Ricca-McCarthy, CEO, Madgex, UK

5 MINUTE INTERVAL

Masterclass // HOW TO DEVELOP STRATEGIC ROADMAPS FOR ORGANISATIONAL AND BUSINESS UNIT TRANSFORMATION // Lucy Küng, Google News Initiative Senior Research Fellow, Reuters Institute for Journalism, Oxford University, UK and Switzerland

Monetisation strategies // RESURFACE EVER-GREEN CONTENT IN USEFUL, TIMELY, RELE-VANT AND SHAREABLE WAYS // Koos Hussem, President and CEO, X-Cago, The Netherlands

NETWORKING COFFEE BREAK

Masterclass // UNDERSTANDING AND APPLYING EMERGING TECHNOLOGIES TO DRIVE STORYTELLING AND CONSUMER

ENGAGEMENT // **John Peeters,** Director of Business Development and Co-Owner, Holition, UK and The Netherlands

5-MINUTE INTERVAL

Content efficiencies // CHALLENGES WITH CONTENT: HOW TO OPTIMISE PRINT AND DIGITAL WORKFLOWS // Ole Olsen, CEO, Digital Collections, Germany / Ferdinand Frank, Sales Executive, PPI Media, Germany

Paid content // PAYGATES INSTEAD OF PAYWALLS – HOW PUBLISHERS CAN USE CONVERSION FUNNELS INSTEAD OF RIGID PAYWALLS TO LEAD USERS TO PAYING FOR CONTENT // Cosmin Ene, CEO, LaterPay, Germany

18:00 NETWORKING DRINKS

19:30 FREE TIME

17:05

22:00 DIS LATE: KARAOKE OR CIGAR BAR

NETWORKING COFFEE BREAK 10:50

11:10 Monetisation strategies // PANEL: WHERE AD SPEND IS GOING, AND WHY // Robert Bosch, CMO, Stroër Media, Germany / Andreas Fuhlisch, MD und Partner, Mediaplus Group, Germany / Dr. Michael Karg, Group CEO, Ebiquity, UK / Moderation: Geoff Ramsay, Chairman & Chief Innovation Officer, eMarketer, USA

11:40

Monetisation strategies // HOW BLOOMBERG

MEDIA AND TECHNOLOGY TO CREATE NEW

REVENUE OPPORTUNITIES // Josh Rucci,

INNOVATES AT THE INTERSECTION OF

GM and Global Head of Media Distribution, Bloomberg LP, USA 12:00 Monetisation strategies // INNOVATING WITH EXPANSION TO DRIVE REVENUES // Soumya

DIGITAL FRANCHISING AND CROSS-BORDER Sriraman, Executive Vice President of Franchise and Digital Enterprises, BBC Worldwide, USA 12:20 5-MINUTE INTERVAL

12:25 Monetisation strategies // CHALLENGES IN A HIGHLY DYNAMIC MARKET AND HOW TO **GET PUBLISHERS AND MEDIA AGENCIES** BACK TO THE FUTURE OF ADVERTISING // Johann C. Freilinger, Head of Marketing & Communications, SAP Exchange Media,

Germany / Kristian Meinken, Managing Director,

12:45 Monetisation strategies // DIGITAL DIVERSI-FICATION AND THE SEARCH FOR NEW REVENUES // Michael Isaacs, Director of Product Marketing, Vindicia, UK

13:05 **NETWORKING LUNCH BREAK**

pilot, Germany

Content for a connected world // RE-THINKING 14:15 CONTENT WORKFLOWS FOR ENGAGING AUDIENCES IN A CONNECTED WORLD // Gerrit Klein, CEO, Ebner Publishing Group, Germany

> New Markets // WHY DIGITAL COMPANIES SHOULD LOOK TOWARDS CHINA FOR INNOVATION AND LEARNING // Fabian von Heimburg, Co-Founder and Managing Director, Hotnest, China

14:55 5-MINUTE INTERVAL Countering fake news // STRENGTH IN

NUMBERS: COMBATING MISINFORMATION. MANIPULATION AND OUTRIGHT FAKE NEWS// Jenni Sargent, Managing Director, First Draft,

15:20 Countering fake news // TRUSTWORTHY SOCIAL CONTENT - A VALUABLE DIMENSION TO MODERN NEWS REPORTING // Rachael Kennedy, Senior Journalist, Storyful, UK

Audience engagement // HOW TO GET YOUR COMMUNITY BACK FROM FACEBOOK //

Andrew Losowsky, Project Lead, The Coral Project at Mozilla Foundation, USA

NETWORKING COFFEE BREAK

Audience engagement // MOBILE NEWS ALERTS AND THE BATTLE FOR THE LOCK-SCREEN // Rasmus Nielsen. Director of

Research, Reuters Institute, Oxford University,

Audience engagement // DO BOTS CHANGE EVERYTHING? // Laurie Benson, CEO. Upnexxt, UK

5-MINUTE INTERVAL

Magazine media innovation // HOW DIGITAL **DISRUPTION FOSTERS INNOVATION AND CREATES OPPORTUNITIES FOR LATIN** AMERICAN PUBLISHERS // Agustino Fontevecchia, Digital Director, Editorial Perfil, Argentina

Magazine media innovation // CAPITALISING ON MAGAZINE MEDIA BRANDS TO LAUNCH A GROUND-BREAKING DIGITAL RADIO NET-WORK // Andrés Rodríguez, President, Spain Media, Spain

NETWORKING LUNCH BREAK

Winning with digital // WINNING AUDIENCE AND REVENUES WITH DATA JOURNALISM // Ole Petter Pedersen, News Editor, Kommunal

Winning with digital // TURNING A STRUGGLING PRINT BUSINESS INTO A DIGITAL SUCCESS // Ilkka Lavas, Serial Entrepreneur and Publisher, City Magazine, Improve Media, Table Online,

5-MINUTE INTERVAL

Finland

Rapport, Norway

/ HOW ONLINE VIDEO HELPS PUBLISHERS REACH AND MONETISE THE MOBILE-SOCIAL GENERATION // Maximilian Gall, Founder and CEO, Targetvideo,

Automation // THESE ARE THE SCENARIOS WHERE AUTOMATED JOURNALISM WINS // Wolfgang Zehrt, Consultant, Germany

NETWORKING COFFEE BREAK

Masterclass // HOW EDITORIAL INNOVATION REALLY WORKS // John Wilpers, Senior Director, Innovation Media Consulting, USA / Srini Balasubramanian, Managing Director, Ananda Vikatan, India

Storytelling // YOURSTORY AND WHY INDIA'S SILICON VALLEY IS FAST BECOMING A SERIOUS GLOBAL PLAYER // Shradha Sharma, Founder and CEO, YourStory, India

5-MINUTE INTERVAL

Masterclass // WELCOME TO THE FUTURE OF AD MANAGEMENT // Michael Fischer, Managing Director, AdTech Factory, Germany / Duncan Smith, Vice President Media and Social, BrightGen, UK

NETWORKING LUNCH BREAK

Masterclass // HOW TO UNLOCK CREATIVITY IN YOUR ORGANISATION AS A FORCE FOR BUSINESS GROWTH // Jamshid Alamuti, Former MD Berlin School for Creative Leadership, Germany

5-MINUTE INTERVAL

DESIGN THINKING FOI EDITORS AND PRODUCT TEAMS: WHAT WE'VE LEARNED (AND WHAT TO AVOID) // Christian Hanke, Partner, Edenspiekermann.

Note: The programme is subject to change

Sponsors

14:35

© CeleraOne

ContentilInsights

advantage*

searchmetrics

Tab**©**la

T LATERPAY

Synolnt

vindicia

B Press & Speakers Logon C DIS Refresh/Recharge

Cloakroom (Downstairs) Restrooms (Downstairs)

Meetingpoint