

PRO

Day

9:30

9:30 -

 Ar

10:00

 W

 G

IN

 Je

10:15

 K

 R

11:00

 W

Bi
to

 M
 Al

 Bu
 Ba

 Th
 Pi

 Us
 Je

12:00

 Lu

OGRAM

1 – Tue

0 - 17:30

10:00

rrival of par

- 10:15

WELCOME

Guillaume Kl

NTRODUCT

ean-Paul Ph

- 11:00

EYNOTE -

obin Goad,

- 12:00

WHO IS MY

ig data can
o deepen ins

Moderator:
lina Fichter,

uilding a ma
as de Vos,

hird-party d
ierre-Nicola

sing social
ean-Luc Jaq

- 13:00

unch

MME

esday 2

0

rticipants an

lossa, Big D

TION - BIG

hilippot, EB

FROM NEW

Head of an

AUDIENCE

help future
sights into a

r, Journalist,

arket curren
Managing D

ata sources
as Schwab,

media to m
quier, Direc

22 March

nd refreshm

Data Initiativ

DATA: WH

U Presiden

WSPAPERS

nalytics, Fin

E? MEASU

-proof audie
audience be

, BR

ncy for vide
Director, SK

s: how can t
CRM Mana

measure emo
ctor of Opera

h 2016

ments

ve leader, P

HAT CHALL

nt, Administr

S TO GENU

nancial Time

RING TRE

ence meas
ehaviour wit

o measurem
KO

they help?
ager, RTBF

otions
rations, EPF

Public Affairs

LENGES FO

rator-Gener

UINE BIG D

es Group

NDS AND G

urement tec
thin a fragm

ment

F

FL Media La

s & Commu

OR PSM?

ral of RTBF

DATA MED

GAINING IN

chniques. It
mented med

ab

unications D

F

DIA

NSIGHT

t is also a tr
dia landscap

Director, EB

remendous
pe.

BU

tool

13:00

R

Bi
va
co

M
M

C
M
C
M
C

 14:00

 TR

H
ef

D
C
a

M
Pe

 Pa

Pr
Lu
An

15:00

 C

 15:15

 LO

 DA

Lu

- 14:00

ICHER, SM

ig data is in
alues and e
ommissionin

Moderator:
Maike Olij, N

ase study: G
Margaux Mis

ase study: C
Minna Ranta

hief Digital

- 15:00

RUST ME,

ow do you r
ffective tool

o Not Track
hristiane M
moderated

Moderator:
eggy Valcke

anellists:
rof. Dr Patri
ucy Campb
nne Grooth

- 15:15

offee break

- 15:30

OOKING A

ATA PROT

udovic Levy

MARTER CO

ncreasingly
editorial polic
ng choices.

NOS Audien

Generation
ssika, Execu
Covering el

ama, Directo
Editor, Cad

I KNOW YO

reinforce pu
s and tactic

k: Interactiv
iethge, Proj
panel discu

e, Professo

rick Van Eec
ell, Marketin

huis, Legal E

k

AHEAD

TECTION: B

y, Big Data

ONTENT: D

used to enr
cies, it can

ce Insights

What?
utive Produc
lections
or of Elector
dena SER

OU: USING

ublic trust in
cs?

e webseries
ject Leader
ussion

or in Law, K

cke, Partne
ng Director
Expert, NPO

BUSINESS

Vice-Presid

DATA REIN

rich content
also help th

Consultant

cer, Upian

ral Services

G DATA RE

n the use of

s looks at y
r, Deputy He

KU Leuven

r, DLA Pipe
r TV & Digita
O

RISK OR B

dent, Orang

NVENTING

t and storyte
hem adapt t

t and Eurov

s, Zef and J

SPONSIBL

f personal d

your data an
ead of Multi

er
al, RTÉ

BUSINESS

ge

THE CONS

elling. Coup
their progra

vision Acade

Jon Pablo La

LY AND SE

ata? What w

nd reveals w
imedia Stor

OPPORTU

SUMER EX

pled with me
amming and

emy faculty

aiseca Blan

ECURELY

would be th

who you are
rytelling, BR

UNITY?

2

PERIENCE

edia’s own
d

member

nco,

he most

e, by
R – followed

E

d by

15:30 -

 R

Us
in
th

M
Jö

Pa
M
Pi
Lu

 16:15 -

 M

D
so
re

M
Al

Pa
Jo
M
Al

17:15

C

In

G

19:30

 R

 an

16:15

ISING REV

sing data fo
vestment, i

hese investm

Moderator:
örg Blumtrit

anellists:
Martin Green

ierre-Nicola
udovic Levy

- 17:15

MY FAVOUR

igital conten
olutions are
ecommenda

Moderator:
lberto Mess

anellists:
onathan Pe

Michaël de L
leksi Rossi,

- 17:30

LOSING RE

nterview by A

Guillaume Kl

- 21:30

eception at

nd Ingrid De

VENUES: W

or branding,
ncluding ch

ments?

tt, CEO, Dat

nbank, Head
as Dessus, D
y, Big Data

RITES: DEV

nt reaches a
 being deve

ation system

sina, R&D C

achey, myB
Lucia, Head

 Head of Au

EMARKS

Alina Fichte

lossa, Big D

t RTS headq

eltenre, Dire

WHERE IS T

, targeted a
hanges in m

tarella

d of Adverti
Director of D
VP, Orange

VELOPING

audiences t
eloped to pr
ms.

Coordinator,

BBC Head
of Media In

udience Ins

er, Journalis

Data Initiativ

quarters at

ector Gener

THE VALUE

advertising o
mindset or m

ising R&D,
Digital Mark
e

 (AND RET

through a v
rovide a bet

r, RAI Centr

nnovation, R
sight, YLE

st, BR

ve leader, P

the kind inv

ral, EBU

E? WHAT A

or editorial c
managemen

Channel 4
keting, Fran

TAINING) D

ariety of me
tter user ex

re for Resea

RTS

Public Affairs

vitation of G

ARE THE P

choices rep
t. How do y

nce Télévisi

DIGITAL AU

edia and pla
perience no

arch & Tech

s & Commu

Gilles March

PITFALLS?

resents a s
you reap the

ions

UDIENCES

atforms. Big
otably via

hnological In

unications D

hand, CEO,

3

ignificant
e benefits o

g data

nnovation

Director, EB

RTS

of

BU

Day

09:0

EBU

09:00

 R

09:30

D
bi

 09

 W

Jo
of

 W

M

10:50

 C

 11

 W

M
M

 W

M
ch

12:30

 W

 B

13:00

 Lu

2, Wed

00 – 13:0

U MEMB

- 09:30

egistrations

- 13:00

uring parall
g data for P

9:30 – 10:5

WORKSHOP

ointly mode
f Media Inno

WORKSHOP

Moderated by

- 11:10

offee break

1:10 – 12:3

WORKSHOP

Moderated by
Manager at t

WORKSHOP

Moderated by
hair

– 13:00

WRAP-UP A

By the Big D

– 14:00

unch

dnesday

00

BERS O

s and welco

el participa
PSM, excha

50

P SESSION

rated by Ro
ovation, RT

P SESSION

y Lucy Cam

k

0

P SESSION

y Marianne
the Global E

P SESSION

y Mark Wra

AND NEXT S

Data Initiativ

y 23 Mar

NLY

ome coffee

tive session
ange best pr

N 1 - RECOM

obert Amlun
TS, and Mich

N 2 - BUILD

mpbell, Mark

N 3 - DATA

 Bouchart,
Editors Netw

N 4 - MANA

ay, Head of

STEPS

ve steering c

rch 201

ns, EBU Me
ractices and

MMENDAT

ng, Head of
hael Barroc

DING TRUS

keting Direc

JOURNAL

Communica
work

AGEMENT A

f Training, B

committee

6

embers are
d reflect on

TION SYST

f Digital Stra
co, Senior P

T WITH OU

ctor TV & D

LISM

ations Direc

AND SKILL

BBC Academ

invited to s
ways forwa

EMS

ategy, ZDF;
Project Man

UR AUDIEN

Digital, RTÉ

ctor and Da

LS FOR A B

my, and Eur

hare views
ard.

; Michaël de
ager, EBU

NCES

ata Journalis

BEST USE

rovision Aca

4

on the role

e Lucia, Hea

sm Awards

OF DATA

ademy facu

 of

ad

ulty

