

Keynotes include:

aetna[®]

chiefmartec.com

dun & bradstreet

cybereason

Engagio

fuze

TRANSFORMATION GROUP

MARKETING

Build Customer Conversations (NOT Impressions): A Keurig Green Mountain Digital Success Story

Ryan Scott, VP Digital Operations & Innovation, Keurig Green Mountain

How Staples Used Martech to Transform Marketing and the Enterprise

Mark Pickett, Sr. Director, Customer Analytics, Staples
Frank Bifulco, CMO, Staples

Old Mag, New Tricks: The Economist Drives Relevancy & Results Using Data Science & Persistent Profiles

Steve Lok, Head of Martech & Ops, The Economist

From Prospect to Reference Customer: Maximize Lifetime Value with Martech

Anuj Agrawal, CMO, Earth Networks

How Philips Developed a Comprehensive Marketing Technology Strategy that Immediately Increased E-commerce Sales

Randy Delgado, Sr. Director and Global Lead of Strategy, CMG
Bertrand Vandewiele, Sr. Director of Marketing, Philips NA

GoDaddy Rebuilds Its Marketing Stack to Enable a New Go-to-Market Framework

Ryan Kelly, VP, Marketing Platform, GoDaddy
TBD (engineer), GoDaddy

How Boston Private Built a Pipeline Martech Stack from Scratch in Under 3 Months

Steve Gogolak, VP, Digital Marketing & Client Experience, Boston Private

Creating Superaudiences: Personalizing the Customer Experience

Kyle Duford, Global VP of Digital & Ecommerce, Dr. Martens

Tracing the Constellation: Your Customer Journey Data Trail

Donna Sammander, Director of Marketing Technology, Sharecare
Genevieve Longtin, Director of Email Marketing and Engagement, Sharecare

Getting Personal — The Rise of The Personal Data Economy and Me2B Marketing & Business Models

Michael Becker, Managing Partner, mCordis

TECHNOLOGY

Self-Driving Campaigns: What's Real vs. Hype vs. Next

David Raab, Founder, CDP Institute

The Right Way to Select Marketing Technology

Tony Byrne, Founder, Real Story Group

Blockchain and the CMO: The Next Era of Marketing

Jeremy Epstein, CEO, Never Stop Marketing

Intelligent Agents – From Queries to Conversations to Actions, How AI is Changing the Face of Marketing

Steve Sirich, General Manager, Bing Ads, Microsoft

Next Tech for Marketing

Gerry Murray, Research Director, Marketing and Sales Technology, IDC

Insights from Inside the Marketing Stacks of Red Wing Shoe Co., iCrossing and Entuity

Anita Brearton, CEO, CabinetM
Laurie Azaria Klausner, VP Worldwide Marketing, Entuity
Shiva Vannavada, CTO, iCrossing
Jeff Harvey, Director of Marketing Technology, Red Wing Shoe Co.

Creating Next Level Customer Experiences: Why Good AI Requires Great IA

Shawn Goodin, CTO Marketing, JPMorgan Chase

JPMORGAN CHASE & CO.

Digital Marketing and Cybercrime: What Every Marketer Should Know

Holly Rollo, CMO, RSA Security

The AI Marketing Machine

Dave Edwards, Co-Editor, Quartz AI
Helen Edwards, Co-Editor, Quartz AI

Don't miss out on lowest rates - reserve your seat before July 22.

MANAGEMENT

How a \$1B Startup Runs Marketing to Lead Digital Transformation

Neenu Sharma, VP of Marketing Strategy & Operations, GE Digital
Sam Melnick, VP, Marketing, Allocadia

A CMO, CIO, and CMT0 Walk into a Bar: Who Orders, Who Drinks, and Who Pays?

Justin Sharaf, Director, Marketing Technology & Operations, LogMeIn

Predicting The Turn: The High Stakes Game of Business Between Startups & Blue Chips

Dave Knox, Managing Director, WPP Ventures

How to Implement Best-in-Class Processes, the Foundation of Your Marketing Operations

Laura Patterson, President, VisionEdge Marketing

Making the Leap from Chief Martech to Chief of Marketing

Cynthia Gumbert, Head of Marketing, Markforged

Why Mad Men Now Have a Seat at the Table: Proving Marketing ROI

Clay Stobaugh, EVP & CMO, John Wiley & Sons

Inside the Search for a Martech Unicorn: How Healthgrades Attracted and Landed Top Martech Talent

Erica Seidel, Founder & Executive Recruiter, The Connective Good
Jay Wilson, SVP, Marketing Platforms & Services, Healthgrades

Mergers and Martech: The Newell Brands Experience

Victor Misawa, SVP Marketing Global, Newell Brands
Olaf Lenzmann, CTO, Market Logic Software

The 0 to 100 Effect

Shawn Kanungo, Senior Manager, Deloitte

What Would MIT Do? Marketing As System Dynamics

Jeff Eckman, Founder & CEO, Blue Green
Sai Ravela, Principal Research Scientist, MIT, Department of Atmospheric and Planetary Sciences

