

ICT

SPRING
EUROPE 2015

19
&
20
MAY

ICT SPRING EUROPE 2015
INNOVATING THE CUSTOMER EXPERIENCE

DIGITAL STRATEGIES

USER EXPERIENCE

FINTECH

WWW.ICTSPRING.COM

AN EXCITING ARRAY OF FANTASTIC OPPORTUNITIES

4000 key decision makers in IT, finance, web marketing, investors, entrepreneurs, start ups etc. in one room

The globe's most inventive and fastest growing **start ups** in attendance

Attendees from over **70 countries** – the e-world gathers, come and join the conversation!

The opportunity to build strong **relationships and partnerships with visionary decision makers** and investors will arise

An exclusive program of seminars and presentations delivered by some of the world's biggest names in technology and marketing

The chance to view the **latest and greatest technological** advances and global innovations in an exclusive exhibition

An exciting program of entertainment including the unmissable **Gala Dinner** and unforgettable evening party

DIGITAL TRACK

ELITE BRANDS

- Sport. Fashion. Music : the digital excellence

MEDIA FACTORY

- Rising stars in an expanding universe

ARTS & CULTURE NEW BUSINESS MODELS

- Culture. Arts. Collectibles: Passion Marketing revisited

DIGITAL NATION BRANDING: THE SOFT POWER

- From branding to reputation, experts view on nations and cities digital branding

USER EXPERIENCE TRACK

USER EXPERIENCE REVOLUTION

- More efficient user interfaces and investment in customer experience are the keys

ENDORSEMENT & ENTERTAINMENT

- From brand integration to celebrity endorsement

THE FUTURE OF PURCHASING PATTERNS

- How Gen Z shopping is shaping the future of retail

THE OMNICHANNEL PARADIGM

- Winning strategies to unify channels

FINTECH TRACK

THE NEW DAWN OF BUSINESS GROWTH

- Groundbreaking ways to use your technological assets

MONEY & PAYMENT INNOVATION: THE RISE OF NON-BANKS

- Newcomers in the financial services value chain challenging physical banks

PROTECTING PERSONAL DATA

- How innovation-centric security (biometrics & devices) can secure personal and business data

BUSINESS AND TECHNOLOGICAL DEFENSES AND WEAPONS

- The new art of war

2015 SPEAKERS

JULIE DEMARIGNY VP OF INTERNATIONAL
WARNER BROS DIGITAL

ANDREW NG CHIEF SCIENTIST
BAIDU

FABIO GALLO DIGITAL BUSINESS DEVELOPMENT MANAGER
FC BARCELONA

DIDIER RAPPAPORT CEO/DIRECTEUR HAPPN
CO-FOUNDER, DAILYMOTION

SARAH HERZ HEAD OF DIGITAL
CONDÉ NAST

WALID CHAMAK HEAD OF DIGITAL PARTNERSHIPS
EURONEWS

IGOR & GRICHKA BOGDANOV TV ANIMATORS & PRODUCERS

ANDY ETCHES DIGITAL MANAGER
MANCHESTER CITY FOOTBALL CLUB

HARRIE VOLLAARD HEAD OF INNOVATION
RABOBANK

FRANK SCHWAB CEO
FIDOR TECS

DON GINSEL CO-FOUNDER
HOLLAND FINTECH

PIERRE ORLAC'H DIRECTEUR BRAND PUBLISHING
GENTSIDE

LAURA BOKOBZA EXECUTIVE VICE PRESIDENT
& CHIEF MARKETING OFFICER, ALDEBARAN ROBOTICS

ROBERT TEAGLE EMEA IT DIRECTOR
STARBUCKS

CHUCK CANTRELL HEAD OF ECOMMERCE SOLUTIONS
CLARKS

RUPERT KEELEY CEO EUROPE & SENIOR VP EMEA
PAYPAL

LYROD LEVY CO-FOUNDER
WEELEO

JOHN BROXIS MANAGING DIRECTOR
MYBANK

...AND MORE ON WWW.ICTSPRING.COM

FEATURED BRANDS

CONDÉ NAST

ICT SPRING EUROPE SHOWCASES HIGH PROFILE DIGITAL INNOVATORS AND PROVIDES A UNIQUE REACH TO COMPANIES THAT ARE MARKETING FROM LUXEMBOURG TO A WIDER INTERNATIONAL AUDIENCE.

It also partners up with for its sponsors, developing Marketing campaigns and efficient tools for them:

- Media partners worldwide: 62
- International PR and direct marketing campaigns
- Meetings and demos with journalists
- Exhibiting & speaking opportunities
- Networking and dining solutions
- Various sponsoring packages tailored to your budget and objectives
- Dedicated side events

Show your trailblazing innovations, meet new partners and enlarge your brand awareness!

CROWDSOURCING / CROWDFUNDING ACADEMY

The essential toolbox

STARTUP AREA

150 startups from 42 countries

AI&ROBOT AREA

You won't believe your eyes

DRONE DEMO AREA

I believe you can fly

SOCIAL TOURS

Have some fun, discover the unexpected

MORPHEUS CUP

European digital high schools championship

AN IDEA: JOIN US!

CONTACT

KAMEL AMROUNE

Co-founder of ICTSpring

+352 26 27 69 30

kamel.amroune@farvest.com

team@ictspring.com

**THANK YOU FOR
YOUR ATTENTION !**