
TAG 1 - MONTAG, 18. NOVEMBER 2019

09:00 Uhr
Begrüßung durch die Programmdirektorin und Tagesmoderator n - Raum: Salon Paris

Johanna Hartung, apexmedia
Tobias Fox, VERDURE Medienteam

Begrüßung durch die Programmdirektorin n - Raum: Estrelsaal B
Dr. Maren von Selasinsky, ProSiebenSat.1 TV Deutschland

Welcome & Opening n l - Raum: Estrelsaal A
Martin Szugat, Datentreiber

09:15 Uhr

H Keynote: Think new. Transform now. n
Christian Wehner, SAP (09:05 - 09:55 Uhr) H Keynote: AI in Marketing, a To-Do List n l

Jim Sterne, Marketing Analytics Summit H Keynote: Let’s Change How We Compute Customer “Lifetime” Value! n l

Dean Abbott, SmarterHQ(10:00 Uhr) Sponsored Session: Wie künstliche Intelligenz Ihre
ConversionRate erhöhen kann n

Michael Witzenleiter, Kameleoon Kaffeepause

10:10 Uhr Kaffeepause Kaffeepause
Marketing Analytics & Applications

Raum: Estrelsaal B
Data Strategy & Governance

Raum: Straßburg
TRACKS

TRACK 1
Raum: Salon Paris

TRACK 2
Raum: St. Tropez

Case Study Sessions Marketing, Sales & Service
Raum: Estrelsaal A

Deep Dive Sessions Machine & Deep
Learning

Raum: Estrelsaal C5/C6

Deep Dive Sessions Governance,
Privacy & Ethics

Raum: Estrelsaal C1/C2

(10:20 Uhr) H Keynote: Holistic Perspective on the Marketing Mix:
Combining Upper- and Lower-Funnel Activities in the Digital Context n l

Philipp Werner, Project A • Dr. Florian Heinemann, Project A

(11:15 Uhr) Sponsored Session: Staying Ahead
of the Game: How Automated Data Pipelines &

Augmented Analytics Lead to Better and Faster Marketing Decisions. n l

Andreas Glänzer, Adverity

(11:45 Uhr) Engagement
Ein starkes Netzwerk ist die Basis

10:40 Uhr

Das B2B Dilemma. Wie man auf Low Traffic
Websites sinnvolle Alternativen zu A/B

Tests entwickelt
Kai Radanitsch, eBusinessLab

Der Podcast als neue Form des Content-
Marketings – Wachstum durch mehr

Google-Traffic und den richtigen Audio
Sales Funnel

Bernhard Kalhammer, Kalhammer & von
Grafenstein

From Data to Data-Driven to an AI-Ready Company at
Scout24: Enabling Product Teams to Build AI-Driven Products

at Scale l
Julia Butter, Scout24

Olalekan Elesin, Scout24

Improving Forecasts of Machine
Learning Algorithms by the Maximum

Entropy Approach l
Dr. Dominik Ballreich, Arvato Financial

Solutions

An Overview on Explainable AI l
Prof. Dr. Gero Szepannek, Stralsund

University of Applied Sciences

11:30 Uhr Raumwechsel Raumwechsel

11:35 Uhr
Sticky Content für Videos

Jens Neumann, playbook360

Schluß mit Buzzword Bingo: Wie künstliche
Intelligenz aka Algorithmen die Arbeit im

Online Marketing beeinflussen
Sara Sihelnik, Quantcast

Cost-Effective Personalisation Platform for 30M Users of
Ringier Axel Springer l

Michal Zmuda, Ringier Axel Springer Polska
Piotr Turek, Ringier Axel Springer Polska

(12:05 Uhr) Uplift Modelling as a Tool for Making
Causal Inferences at Shopify l

Mojan Hamed, Shopify

The Imagenet Moment for NLP: Tips &
Tricks for Effective Transfer Learning l

Malte Pietsch, deepset

Introduction to Federated and
Privacy Preserving Analytics & AI –

Overview of Techniques and Tools l
Robin Röhm, apheris AI

12:30 Uhr Mittagspause

13:45 Uhr
H Keynote: How to Increase Recall, Response and

Revenue with Behavioral Science n l

Nancy Harhut, HBT Marketing

How Pre-Heat Analyses Predicts
Future Product Launch Success l

Dr. Franziska Engelhard, Adidas

Driving the Conversation with Data –
How to Effectively Setup a Data-Driven

Communications Team l

Andreas Wunderlich, Siemens

H Keynote: Behind the Buzzword: Understanding Customer Data Platforms in the Light of Predictive Analytics n l

David Raab, CDP Institute

(14:40 Uhr) Sponsored Session: Big Data – Both Building Block and Rocket Fuel n l

Chris Schneider, LexisNexis

14:45 Uhr Raumwechsel

14:50 Uhr

Fachdiskussion mit den Digital Growth Unleashed Teilnehmern
Johanna Hartung, apexmedia

Andreas Hörr, Insight-M Consulting
Michael Felis, GermanPersonnel

André Goldmann, Büro für gute Websites

Preisautomatisierung und Customer
Experience in der Hotel Branche – Der

Limehome Ansatz
Dr. Sabine Pagel, Limehome

Ja, nein, vielleicht später: Braucht nun
jede Website einen Cookie-Banner?

Dr. Martin Schirmbacher, HÄRTING
Rechtsanwälte

Round Table Discussions l
Phil Winters, CIAgenda

David Raab, CDP Institute
Björn Stecher, 1000Elephants
Dr. Dennis Proppe, Gpredictive

Jack Lampka, MSD
Dean Abbott, SmarterHQ

Round Table Discussions l
Dr. Artur Suchwalko, QuantUp

Prof. Dr. Gero Szepannek, Stralsund
University of Applied Sciences

Malte Pietsch, deepset
Dr. Niklas Keller, Simply Rational

Olalekan Elesin, Scout24l

Round Table Discussions l
Tomasz Wyszynski, Schneider Electric

Robin Röhm, apheris AI
Nikita Matveev, S7 Airlines

Julia Butter, Scout24
Dr. Andreas Gödecke, ELEKS

15:35 Uhr Kaffeepause

16:00 Uhr

5 Tipps für mehr Conversions mit Google
My Business

Florian Eckert, McDonald’s Deutschland

(16:30 Uhr) Die Test, Learn und Optimisation
Strategie @Sky

Cengiz Dülger, Sky Deutschland

Making Every Second Count: TikTok über
Markenpositionierung bei der Gen Z und

den Millennials
Orlina Miller, TikTok

(16:30 Uhr) Die Search-Alternative: Wie
Display-Ads in kompetitiven B2B-Märkten

funktionieren
Arne Rosemeyer, AdStrat

Tobias Hagenau, HQLabs // awork

Demystifying CLV-Based Marketing:
Opportunities & Pitfalls l

Ole Bossdorf, Project A

(16:30 Uhr) Measuring Incrementality
of Ads Using Geo-Experiments at

Google l

Dr. Christoph Best, Google

How to Trust Your Data: Best Practices
for Understanding and Improving Data

Quality l

Tom Alby, Euler Hermes

(16:30 Uhr) How to Manage Web Analytics
Implementations for Over 10k Domains l

Simon Pilkowski, Boeringer Ingelheim

Finding B2B Cross-Selling Opportunities at Schneider Electric
with Deep Learning l

Dr. Artur Suchwalko, QuantUp
Tomasz Wyszynski, Schneider Electric

(16:30 Uhr) Wie Explainable AI der Continental AG hilft,
Vorhersagen von Machine Learning besser zu nutzen

Lars Schleithoff, Informationsfabrik
Dr. David Koll, Continental

Using Nonlinear Time-Series Analysis
for Creating Signals l
Alexander Dietzel, instat

Obtaining Uncertainty Estimates
from Neural Networks Using

TensorFlow Probability l
Sigrid Keydana, RStudio

17:00 Uhr Raumwechsel

17:05 Uhr
H Keynote: Digital Growth: Learning from Fast Growing Companies n

Philipp Klöckner, Rocket Internet

Optimize Before You Analyze: How to Serve a Data Driven
Culture with an Agile Approach l

Till Büttner, DHL

How Predictive Modelling is Used to Optimise
Towards ROI at VGW l

Diana Mozo-Anderson, VGW

(17:35 - 18:05 Uhr) Predicting Ad
Performance with AI for Coca-Cola l

Dr. Markus Eberl, Kantar

(17:05 - 18:05 Uhr) Sustainable Rapid
Prototyping: Making Machine Learning

Projects Reusable l
Dr. Benedikt Mangold, GfK

(17:05 - 18:05 Uhr) When
Interpretability Matters: Shrinkage

Regression l
Dr. Steffen Wagner, INWT Statistics

18:00 Uhr Networking Empfang im Ausstellungsbereich

ab 19:30 Uhr Abendveranstaltung im Prince Charles Abfahrt der Shuttlebusse um 19:00 Uhr am Haupteingang

l Session in English n Expo Plus Session

TAG 2 - DIENSTAG, 19. NOVEMBER 2019

09:15 Uhr

Begrüßung Tag 2 durch die Programmdirektorin und Tagesmoderator n

 - Raum: Salon Paris
Johanna Hartung, apexmedia

Tobias Fox, VERDURE Medienteam

(09:25 Uhr) H Keynote: 10 Growth Hacks, die jeder kennen (und umsetzen) sollte n
Hendrik Lennarz, Lennarz Consulting

Begrüßung durch die Programmdirektorin n - Raum: Estrelsaal B
Dr. Maren von Selasinsky, ProSiebenSat.1 TV Deutschland

(09:25 Uhr) Consumer Centricity with Artificial Intelligence l

Anne-Sophie Robinet, Esprit
Florian Forster, DEFACTO

(09:00 Uhr) Welcome by Conference Chair n l - Raum: Estrelsaal A
Martin Szugat, Datentreiber

(09:05 Uhr) H Keynote: Data Science at Roche: From Exploration to Productionization n l

Dr. Frank Block, Roche Diagnostics International

(09:50 Uhr) Sponsored Session: AI Driven Hyper Personalised Search
Experience for Digital Commerce & Digital Workplace n l

Philipp Fuhrmann, Lucidworks

10:00 Uhr Kaffeepause

TRACKS
TRACK 1

Raum: Salon Paris
TRACK 2

Raum: St. Tropez
KPIs, Dashboards & Visual Analytics

Raum: Estrelsaal B
Tools & Technology
Raum: Straßburg

Case Study Sessions Healthcare, Supply
Chain & Finance

Raum: Estrelsaal A

Deep Dive Sessions Data Operations &
Engineering

Raum: Estrelsaal C5/C6

Deep Dive Sessions Data Science for
Marketing & Sales

Raum: Estrelsaal C1/C2

10:30 Uhr
UX-Optimierung durch User Centricity
André Goldmann, Büro für gute Websites

How Blinkist Scaled Paid Content
Marketing And Made It One Of Their Biggest

Acquisition Machines l
Ines Szal, e.ventures

Gessica Bicego, Blinkist

Round Table Discussions
Dr. Maren von Selasinsky, ProSiebenSat.1 TV Deutschland

Marc Preusche, LeROI Online Marketing
Anna Denejnaja, Digital Analytics & BI Consultant

Yael Farkas, Parfümerie Douglas
Anisa Boumrifak, M8 performance

Ole Bahlmann, Digital Analytics Consultant
Matthias Bettag, ODOSCOPE

Customer Profiling in Healthcare: Is that Even
Possible? A Case Study at MSD. l

Jack Lampka, MSD

(11:00 Uhr) Automating Demand Forecasting
with Artificial Intelligence: a Case Study of

Lenta l
Alexey Shaternikov, DSLab

Data Science Development Lifecycle –
Everyone Talks About It, Nobody Really Knows

How to Do It and Everyone Thinks Everyone
Else Is Doing It l

René Traue, GfK
Christian Lindenlaub, GfK

Six Phases of Reaching True Customer
Centricity with Machine Learning l

Dr. Dennis Proppe, Gpredictive

11:25 Uhr Raumwechsel

11:30 Uhr
True Connections – Relationship
Marketing in the Digital World l

Martin A. Greif, SiteTuners

Strategic Growth Fokus B2B – Verzahnung
der Marketingmaßnahmen entlang der

Customer Journey
Robin Heintze, morefire

Mehr als Feel Good Reporting – so
entfalten Sie das Potenzial der

Webanalyse
Christian Ebernickel, Christian Ebernickel

Online Marketing

Connect to the power of Social Network
Analysis: How to gain insights from
social media data with NodeXL l

Dr. Marc Smith, Social Media
Research Foundation

Harald Meier, Social Media
Research Foundation

(12:00 Uhr) Leveraging the Full Potential
of GCP and GMP Tools for Predictive

Customer Analytics - A Case Study for
Online Retail l

Manuel Freude, Trakken Web Services
Dr. Tim Hasenpusch, Trakken Web Services

Der Wetter-Faktor: Wie die Bedarfs- und
Absatzplanung für Bäckereien wetterbasiert

optimiert wird
Dr. Christian Schneider, wetter.com
John Arko, Landbäckerei Schmidt

(12:00 Uhr) Automatisiertes E-Mail-Routing
mit neuronalen Netzen bei der KfW

Förderbank
Dr. Nora Reich, KfW Bankengruppe

From Sandbox to Production – How to Deploy
Machine Learning Models? l

Michael Oettinger, oetti-ds

Advanced Multi-Channel Attribution – What
Do We Want and What Can Be Done? l

Dr. Alwin Haensel, Haensel AMS

12:30 Uhr Mittagspause

13:30 Uhr
H Keynote: DISRUPTION FOR EVERYONE –

Wie ich den Status Quo durchbreche und radikal neu denke n
Ruppert Bodmeier, DISROOPTIVE

Data – the Lifeblood of a Culture of Experimentation l
Steen Rasmussen, IIH Nordic

HKeynote: Visualizing Data: For Muggles and Magicians n l

Phil Winters, CIAgenda

14:10 Uhr Raumwechsel

14:15 Uhr
Vergessen Sie „SEO Content“! Wie man mit

guten Texten rankt UND konvertiert!
Thomas Gruhle, LEAP

Fokus Teambuilding und Business Agilität:
Wachstum durch Serious Play Methoden

Eric Hofmann, WhiteWater Consulting

Kundenzentrierte Marketing-
Dashboards – mit Buyer Journey,

Indizes und neuen Ratios zu besseren
Marketing-Entscheidungen

Marco Hassler, Namics

AI Powered A/B Testing l
Jente De Ridder, Stitchd

Bricks and Mortar of
a Data Science Product l
Nikita Matveev, S7 Airlines

Machine Learning Lifecycle, Continuous
Evaluation & DevOps – Scaling your Machine

Learning Efforts l
Thiago de Faria, LINKIT

When Data Science Lacks Data – “Cold Start”
Approaches for E-Commerce l

Taras Firman, ELEKS
Dr. Andreas Gödecke, ELEKS

15:00 Uhr Kaffeepause

15:30 Uhr

Kundenverhalten positiv beeinflussen: Über
neurowissenschaftliche Verhaltenstheorien

und räumliche Emotionsmessung
Dr. André Weinreich, emolyzr

(16:00 Uhr) Eine Umsatz-Explosion mit
Social Media – Gibt´s nicht? Gibt´s doch

Christina Utz, Digital Growth Consultant

Change or Die – mit radikalen Maßnahmen
den Herausforderungen der Digitalisierung

entgegen
Jan Ippen, Ippen Digital

(16:00 Uhr) Keine Angst vor der Konkurrenz:
Mit der richtigen Positionierung zum

langfristigen Marketingerfolg
Timon Hartung, apexmedia.de

Wie man Daten visualisiert und
für Storytelling nutzt, so dass

sie zur Grundlage für agile
Unternehmensprozesse werden statt

sich in Reporting-Prozessen zu verlieren
Dr. Johanna Schoenberger, Dadora

(16:00 Uhr) Daten Visualisierung – Nicht
noch ein Dashboard, bitte!

Jörg Hopmann, Hopmann Marketing Analytics

Methoden zur Förderung einer
datengetriebenen Unternehmenskultur

Carina Dick, Carglass

(16:00 Uhr) Doing Analytics
in the Cloud l

Max Schläfli, Asana Rebel
Sharon Lavie, Asana Rebel

Machine Learning im quantitativen Asset
Management

Dr. Jonas Vogt, Quoniam Asset Management

(16:00 Uhr) Vorhersage von Immobilienpreisen
bei McMakler

Andreas Baudisch, McMakler

How to Integrate Machine Learning into
Serverless Workflows l
Dr. Timo Böhm, b.telligent

Image Search and Classification: Comparison
between Google Cloud’s Vision and

TensorFlow Models l
Jan Lindquist, Dativa
Stefan Oberg, Tradera

16:30 Uhr Raumwechsel

16:35 Uhr
Zusammenfassung und Feedback n

Johanna Hartung, apexmedia
Tobias Fox, VERDURE Medienteam

Data beyond Marketing – Beispiele und Anwendungsfälle n
Dr. Maren von Selasinsky, ProSiebenSat.1 TV Deutschland

Marc Preusche, Dept Data & Intelligence
Anna Denejnaja, Digital Analytics & BI Consultant

Simply Strategies for a Complex World? n l

Dr. Niklas Keller, Simply Rational

17:15 Uhr Ende der Digital Growth Unleashed Berlin 2019 Ende des Marketing Analytics Summit Berlin 2019 Ende der Predictive Analytics World Berlin 2019

l Session in English n Expo Plus Session

