

LUXURY INTERACTIVE

October 13-15, 2015 • Time & Life Building, New York, NY

CREATING CONNECTED EXPERIENCES

The Leading eCommerce & Omni-Channel
Event For Luxury Brand Innovators

Lead Sponsors:

AGENDA-AT-A-GLANCE

DAY 1:

WHO IS THE LUXURY CONSUMER? DIGITALLY MARKETING TO THE AFFLUENT AND ASPIRATIONAL

OCTOBER 13, 2015

8:00	Continental Breakfast & Registration	10:20	Refreshment & Networking Break	Michelle Peranteau, Director, Marketing and Communications, Baume & Mercier	4:05	LEADERS IN LUXURY CHAMPAGNE ROUNDTABLE DISCUSSIONS	
8:45	Welcome Remarks Megan Kessler, Event Director, Luxury Interactive 2015	10:50	Fashion Institute of Technology "Future Of Luxury" Presentation Amanda Bopp, Director, Client Leadership, dunnhumby	Daphne Sipos, Director, Global Brand Management, St. Regis Hotels & Resorts		1. Success Stories: Reaching Today's Luxury Shopper Melissa Feemster, SVP and GM, Rakuten Affiliate Network	
8:50	Chairperson's Opening Address: Success Stories—Reaching Today's Luxury Shopper Melissa Feemster, SVP and GM, Rakuten Affiliate Network		Corey Moran , Senior Director of Marketing, Coty	2:05	She's A Keeper: Committing To The Consumer Through Social Media Jane Schoenborn-Paradis, VP, Marketing & Creative Communications, Lilly Pulitzer	2. Powering Data-Driven Experiences: Crafting Brand Value And Customer Engagement Mel Lim, CEO and CCO, MLD	
9:10	Converting Data For Dynamic Customization Keiron McCammon, CTO, Moda Operandi		Thomas A. Reedman , Director, Business Development, Luxe Division, L'Oréal USA	2:25	Behind The Scenes With Olapic	3. Payments In An Omnichannel World: Executing And Optimizing For The Ideal Customer Journey Tommy Bush, SVP, Business Development, Adyen	
9:30	PANEL DISCUSSION: Form Versus Function—Building An Effective Online Shopping Experience Amanda Willinger, VP Digital & Ecommerce, LAGOS		Sarah Willersdorf , Partner and Managing Director, The Boston Consulting Group	2:35	PANEL DISCUSSION: Incubating Ideas: Building Your Digital Creative Team In-House Mark Simmons, VP, Marketing and eCommerce, Design Within Reach	4. International Growth: Engaging The Global High-End Consumer Through Digital Experiences Justin Dignelli, Director, Sales, Smartling	
	David Olsen , VP, Global Beauty and Grooming, The Net-a-Porter Group	11:35	Focusing On: Next Generation Communications Thomaï Serdari, Director, Research & Adjunct Associate Professor, Stern School of Business, New York University		Mai Nozoe , VP, Creative Services, Alice + Olivia	5. The Effects Of Scheduling On Employee Productivity David Farquhar, CEO, Workplace Systems	
	Vikesh Dalal , Sr. Director, Global Digital Marketing & eCommerce, John Hardy			3:05	Angela Gruszka , Director, Marketing, ABC Carpet and Home	6. Empowering Store Associates To Grow Your Business Through Mobile-Assisted Clienteling Mark Steele, EVP, Tulip Retail	
	Jonny Dixon , eCommerce Channel Manager, dotmailer	12:25	Lunch For All Attendees	3:35	Afternoon Refreshment & Networking		
10:00	It's Not About The Channel—It's About Consistency Of Service Jennifer Marchetti, CMO, Better Homes and Gardens® Real Estate	1:25	Luxury Interactive 2015 Benchmarking Study		LEAVE YOUR MARK: Building An Authentic & Engaged Social Community Aliza Licht, Founder & President of LEAVE YOUR MARK LLC , Author of LEAVE YOUR MARK	5:10	End Of Day One
	Amy Chorew , VP, Platform Development, Better Homes and Gardens® Real Estate	1:35	PANEL DISCUSSION: Playing Nice With Your Global Counterparts (But Getting What You Need!) Karen Grajwer, Head, International Marketing, Shopbop	3:55	Introduction Of Roundtable Discussions And Champagne Pour		

8:00	Continental Breakfast & Registration In The Solutions Lounge	11:30	CMO PANEL DISCUSSION: Evolving The Role To Build Cross-Channel Collaboration Jon Potter, CMO, Moët Hennessy Buffy Sash, CMO, Alice & Olivia Amy Chernoff, CMO, Gracious Home Andrea Ward, VP, Marketing, Oracle Marketing Cloud	4:20	INTERACTIVE ROUNDTABLE WORKING GROUPS: 1. Search Vs. Display Advertising: Which Influences The Luxury Consumer More? Debbie Johnsen, Director, Interactive Marketing, The Leading Hotels of the World ; Kim Kyaw, Manager, Digital Marketing & Social Media, Jaguar Land Rover North America ; Mac Joseph, Director of E-Marketing & Social Media, Mandarin Oriental Hotel Group ; Anurag Kadyan, Senior Director, eCommerce & Digital Marketing, Tourneau 2. Rocketfuel Presentation Robert Jones, Director of Research & Insights, Rocket Fuel 3. Building Your Global Team For International-Expansion Success Hosted By Jeremy Levine, VP Global Ecommerce Operations, Michael Kors 4. The Fully Mobilized Customer: The New Hilton Experience Hosted By Stuart Foster, VP, Marketing, Luxury & Lifestyle Brands, Hilton Worldwide 5. Omni-Channel: What Is It, What It Isn't, And Is It Really For Everyone? Hosted By Swan Sit, Vice President of Global Digital, Elizabeth Arden 6. 360 Degree View: Build An Actionable Data Plan Stuart Kiely, Sr. Director Technology & Marketing, John Matouk & Co. 7. Customer Retention Through Automated Communications Amy Madonia, Executive Director, Digital, Temptu
8:45	Welcome Remarks Megan Kessler, Event Director, Luxury Interactive 2015			1:00	Lunch For All Attendees Private Lunch Hosted By RevCascade
8:50	Chairperson's Opening Address Craig Witsoe, CEO, Elo Interactive			2:00	PANEL DISCUSSION: Search Vs. Display Advertising: Which Influences The Luxury Consumer More? Debbie Johnsen, Director, Interactive Marketing, The Leading Hotels of the World Kim Kyaw, Manager, Digital Marketing & Social Media, Jaguar Land Rover North America Mac Joseph, Director of E-Marketing & Social Media, Mandarin Oriental Hotel Group Anurag Kadyan, Senior Director, eCommerce & Digital Marketing, Tourneau
9:00	Luxury Client Relationship Building In The 21st Century Milton Pedraza, CEO, Luxury Institute	12:00	INTERACTIVE ROUNDTABLE WORKING GROUPS: 1. Luxury Client Relationship Building In The 21st Century Milton Pedraza, CEO, Luxury Institute 2. Bring The Power Of eCommerce Into Brick-And-Mortar Retail With Customer Facing Devices Eric Johnson, COO, Co-Founder, Moki 3. Reorganizing, Redeveloping And Rebranding With Responsive Design Elkin Nance, VP, eCommerce, Oscar de la Renta ; Jennifer Scruggs, Head, eCommerce, John Varvatos ; John Kuehl, Digital Marketing Manager, Sub-Zero Group, Inc. ; Clay Olivier, CEO, Mozi 4. Ready And Responsive: Barneys New York Re-Platformed Website Matthew Woolsey, EVP, Digital, Barneys New York 5. Evolving The Role To Build Cross-Channel Collaboration Jon Potter, CMO, Moët Hennessy; Buffy Sash, CMO, Alice & Olivia; Amy Chernoff, CMO, Gracious Home; Andrea Ward, VP, Marketing, Oracle Marketing Cloud 6. Criteo Presentation Jaysen Gillespie, VP, Data Science and Analytics, Criteo 7. Mobilizing Millenials: Creating	2:30	Rocketfuel Presentation Robert Jones, Director of Research & Insights, Rocket Fuel
9:20	Bring The Power Of eCommerce Into Brick-And-Mortar Retail With Customer Facing Devices Ty Allen, Co-Founder & President, Moki			2:50	Driving eCommerce And Loyalty With Digital Gift Cards Kara Kaplan, Co-Founder, HauteGift
9:40	PANEL DISCUSSION: Reorganizing, Redeveloping And Rebranding With Responsive Design Elkin Nance, VP, eCommerce, Oscar de la Renta Jennifer Scruggs, eCommerce Executive, John Varvatos John Kuehl, Digital Marketing Manager, Sub-Zero Group, Inc. Lauren Croke, Director, eCommerce And Web, Eileen Fisher Jason Wallis, CTO, Mozi			3:00	PANEL DISCUSSION: Connecting Global Buyers With US Retailers Brina Ng, CRM Director, Lacoste Litiza Bernardes Goncalves, Director, CRM, Santander Shawn Munyon, Head of Global Sales, MasterCard Moderated By: Jen Millard, VP, Global Loyalty Solutions, Traveler Rewards, MasterCard
10:10	Morning Refreshment & Networking Break In The Solutions Lounge			5:20	Cocktail Hour In The Solutions Lounge Hosted By RevCascade
10:50	Ready And Responsive: Barneys New York Re-Platformed Website Matthew Woolsey, EVP, Digital, Barneys New York			6:20	End Of Day Two
11:10	Criteo Presentation Jaysen Gillespie, VP, Data Science and Analytics, Criteo				

8:00	Continental Breakfast & Registration	10:50	PANEL DISCUSSION: Working With A Mobile-First Mindset For eCommerce Excellence Heather Kaminetsky, VP, Marketing Americas, The Net-A-Porter Group Sarah Lukas, Senior Director, Ritzcarlton.com, The Ritz-Carlton Hotels Eileen Shulock, VP eCommerce, Kirna Zabete Christoph Oberli, Former eCommerce Executive, Mandarin Oriental Hotel Group	1:30	PANEL DISCUSSION: On Demand Accessible Luxury—Lessons To Implement Now Lauren Remington Platt, Founder & CEO, Vensette Tyson Brazell, Founder & CEO, Personal Style Finder Jon Tien, CEO, Kitchensurfing	4. Working With A Mobile-First Mindset For eCommerce Excellence Heather Kaminetsky, VP, Marketing Americas, The Net-A-Porter Group ; Sarah Lukas, Sr. Director, Ritzcarlton.com , The Ritz-Carlton Hotels ; Eileen Shulock, VP eCommerce, Kirna Zabete ; Christoph Oberli, Former eCommerce Executive, Mandarin Oriental Hotel Group
8:45	Welcome Remarks Megan Kessler, Event Director, Luxury Interactive 2015			2:00	Crafting Personalized E-mails Derived From Online Behavior Justin Sellman, VP, E-Commerce and Global Wholesale, GHURKA	5. Attribution Marketing: Targeted Messaging Beyond The Last Click Sarah Sathaye, Head, Traffic, SHOPBOP
8:50	Chairperson's Opening Address Pat Galvin, Group VP, Oracle Marketing Cloud			2:20	Afternoon Refreshment & Networking Break In The Solutions Lounge	6. Millennial Marketing—Tapping Into The Social-Obsessed Segment Christina Bennett, Sr. Director, Global Public Relations, Elizabeth Arden, Inc. ; Jeanice Lee, National Manager, Digital & Relationship Marketing, Lexus ; Allison Masters, Director, Marketing, Preferred Hotels & Resorts
9:00	High-Touch AND High-Tech: Building Relationships With Your Customers Felicia Yukich, Director, Marketing Communications and Content, Four Seasons Hotels and Resorts	11:20	Attribution Marketing: Targeted Messaging Beyond The Last Click Sarah Sathaye, Head of Traffic, Shopbop	3:00	INTERACTIVE ROUNDTABLE WORKING GROUPS: 1. High-Touch AND High-Tech: Building Relationships With Your Customers Felicia Yukich, Director, Marketing Communications and Content, Four Seasons Hotels and Resorts 2. Making The Marketer A Data Scientist Stacy Huggins, VP, Digital Marketing, Tamara Mellon ; Kelly Macaulay, VP, Global Direct & Digital Marketing, Netjets ; Mary Bennett, VP, eCommerce, Viceroy Hotel Group ; Omer Artun, CEO and Founder, Agilone	7. Brand Legacy & Digital Evolution: How A 140 Year-Old Brand Stays Relevant In The Ever-Changing Industry Elizabeth Brady, SVP Global Brand Management, Kohler Co. ; James Sandora, Director, Global Digital Strategy & Integration, Kohler Co.
9:20	PANEL DISCUSSION: Making The Marketer A Data Scientist Stacy Huggins, VP, Digital Marketing, Tamara Mellon Kelly Macaulay, VP, Global Direct & Digital Marketing, Netjets Mary Bennett, VP, eCommerce, Viceroy Hotel Group Omer Artun, CEO and Founder, Agilone	11:40	PANEL DISCUSSION: Millennial Marketing—Tapping Into The Social-Obsessed Segment Christina Bennett, Sr. Director, Global Public Relations, Elizabeth Arden, Inc. Jeanice Lee, National Manager, Digital & Relationship Marketing, Lexus Allison Masters, Director, Marketing, Preferred Hotels & Resorts			8. On Demand Accessible Luxury—Lessons To Implement Now Lauren Remington Platt, Founder & CEO, Vensette, Inc. ; Tyson Brazell, Founder & CEO, Personal Style Finder ; Jon Tien, CEO, Kitchensurfing
9:50	Expand Your Digital Footprint: Leveraging And Repurposing Content Across Channels Michelle Cutter, Director, eCommerce, Tumi	12:10	Lunch For All Attendees In The Solutions Lounge			9. Crafting Personalized E-mails Derived From Online Behavior Justin Sellman, VP, E-Commerce and Global Wholesale, GHURKA
10:10	Morning Refreshment & Networking Break In The Solutions Lounge	1:10	Brand Legacy & Digital Evolution: How A 140 Year-Old Brand Stays Relevant In The Ever-Changing Industry Elizabeth Brady, SVP Global Brand Management, Kohler Co. James Sandora, Director, Global Digital Strategy & Integration, Kohler Co.			End Of Luxury Interactive 2015

ABOUT OUR LEAD SPONSORS

Adyen is a leading payments technology company that provides businesses a single global platform to accept payments anywhere in the world. Driven by a vision to improve customer experience, streamline processes and ultimately increase revenue, Adyen enables businesses to process payments across online, mobile and Point-of-Sale (POS) with over 250 payment methods and 187 transaction currencies. Headquartered in Amsterdam and San Francisco, with offices across North America, South America, Europe and Asia, Adyen serves more than 3,500 businesses and four of the five largest U.S. Internet companies, including well-known brands such as Facebook, Airbnb, Spotify, Groupon, Evernote, Booking.com, Viagogo, Yelp, Vodafone, Mango, Abercrombie & Fitch, O'Neill, SoundCloud, KLM and JustFab.

AgilOne is the industry's first Predictive Marketing Cloud that allows marketers to deliver the most relevant and profitable customer relationships, online and offline. We have simplified the science of marketing with an easy-to-use, integrated marketing solution that delivers out-of-the-box campaigns built from integrated customer data and powered by data science and machine learning. Leading consumer brands, including The Body Shop, BetaBrand, Shazam, Deckers, Moosejaw and shopPBS.org, use AgilOne to boost customer engagement and revenue. Headquartered in Silicon Valley, AgilOne investors include Sequoia Capital, the Mayfield Fund, and Tenaya Capital. For more information, please visit www.AgilOne.com.

Criteo delivers personalized performance advertising at an extensive scale. Measuring return on post-click sales, Criteo makes ROI transparent and easy to measure. Criteo has over 1,000 employees in 17 offices across the Americas, Europe and Asia-Pacific, serving over 6,000 advertisers worldwide with direct relationships with over 7,000 publishers. For more information, please visit <http://www.criteo.com>

Dotmailer provides a scalable, easy-to-use and powerful email marketing automation solution; enabling you to easily create, send, socially share and analyze highly targeted campaigns. The platform puts your customer data at the very core of your marketing and empowers you to leverage that data to increase customer engagement and ROI, with greater marketing efficiency through email. Established for over 15 years and the UK's largest email service provider, dotmailer is the trusted email marketing partner of global brands such as DHL, Vizio, Fujifilm, Harley Davidson, Reiss and Hunter, with more than 50,000 users in over 150 countries.

MasterCard (NYSE: MA), www.mastercard.com, is a technology company in the global payments industry. We operate the world's fastest payments processing network, connecting consumers, financial institutions, merchants, governments and businesses in more than 210 countries and territories. MasterCard's products and solutions make everyday commerce activities - such as shopping, traveling, running a business and managing finances - easier, more secure and more efficient for everyone. Follow us on Twitter @MasterCardNews, join the discussion on the Beyond the Transaction Blog and subscribe for the latest news on the Engagement Bureau.

A multi-platform innovation studio known for dimensional design thinking that transforms the smallest idea into an impactful deliverable, MLD has powered businesses from start-ups to Fortune 500 companies worldwide since 2003. In addition to executing high-level thought leadership and strategies, we take pride in crafting meaningful designs that set the bar for excellence, transform environments into experiences, and embody mindfulness and authentic beauty. Whether we're crafting a service, user/customer experience, or an omnichannel campaign, we deliver actionable solutions that can be measured against business objectives. Our insights and ideas balance strategic design with key messaging to help brands embody their values, increase sales revenues, and amplify customer engagement. We innovate at every stage of business, placing customers and people at the core, transforming companies into industry leaders, and nurturing relationships, cultures, and communities. Whatever your business goals, MLD will help you advance your brand promise and craft an inspiring brand story.

Moki gives its customers Total Control over their Customer Facing Devices (CFD). Companies use CFD to create relevant digital and interactive customer experiences. Moki empowers Digital Practitioners to create, securely manage, and monitor Tablet Digital Services in the field. Innovative brands like The Juilliard School, Belly, Clarks, Sprouts Farmers Market and the New York City Department of Health trust Moki. Founded in 2012, Moki is trusted by hundreds of customers in over 30 countries. Moki is headquartered in Lehi, UT and is backed by Epic Ventures, Pelion Ventures, and Allegis Capital.

Mozu powers the rich digital brand experiences that engage shoppers on their terms, on any device, and drive more sales today. Whether you're a retailer looking to free yourself from the hassles of managing a homegrown system, evolve beyond the limitations of a legacy platform, or solve the complexities of omnichannel shopping, it's time for you to meet Mozu.

Rakuten Marketing is the global leader in omnichannel marketing, delivering its vision of driving the omni experience - marketing designed for a streamlined consumer experience. Offering an integrated strategy that combines consumer centric insights with e-commerce expertise, Rakuten Marketing aims to inspire better marketing. Rakuten Marketing's omnichannel services include Rakuten Affiliate Network (formerly LinkShare), Rakuten Display (formerly MediaForge), Rakuten Attribution (formerly DC Storm), and Rakuten Search. Operating as a division of Rakuten, Inc. (4755: TOKYO), one of the world's leading Internet service companies, Rakuten Marketing is headquartered in New York City, with additional offices in Australia, Brazil, Japan, the United Kingdom, and throughout the United States. Follow us on Twitter or learn more at <http://www.rakutenmarketing.com>.

Rocket Fuel combines the science of Artificial Intelligence with the scale of Big Data to improve the effectiveness of programmatic marketing. Customers trust Rocket Fuel's Marketing That Learns® platform to achieve brand and direct-response objectives in diverse industries across North America, Europe, and APAC. With the acquisition of marketing technology firm [x+1] in September of 2014, Rocket Fuel now offers a complete digital marketing hub for the world's most innovative, always-on marketers. The hub includes data management, programmatic media-buying, site optimization, and predictive analytics capabilities that extend across a marketer's paid and owned channels, and personalize every customer interaction. Rocket Fuel operates in more than 20 offices worldwide and trades on the NASDAQ Global Select Market under the ticker symbol "FUEL." For more information, please visit <http://www.rocketfuel.com> or call 1-888-717-8873.

Workplace has led the market for workforce management products for more than 25 years. We help consumer-facing sectors like retail, transportation and hospitality to increase sales by creating schedules that improve customer service. Intelligently deploying sufficient employees with the right knowledge and selling skills will increase customer satisfaction and maximize revenues. Our cloud applications enable you to forecast demand and schedule your workforce more effectively - working together to build smart schedules. We concentrate on:

- Increasing customer service
- Making schedules more effective
- Providing performance visibility
- Improving employee engagement
- Supporting an agile and empowered culture

ABOUT OUR MEDIA PARTNERS

Official Research Partner

 eMarketer is the authoritative research firm for marketers who need to stay ahead of digital and require credible benchmarks for their decisions. We deliver customers a comprehensive and definitive view into the state of the digital marketplace, as well as vetted data and insights to support their initiatives.

Supporting Associations

 IORMA promotes best practice in luxury and mainstream retail, enabling connections between those in the field through events and an extensive network of experts. For these players, engaging in IORMA brings knowledge, fresh ideas and interactions beyond those available in their existing circles. Operating globally, our associates also conduct research and consultancy.

 For more nearly fifteen years, the International Luxury Business Association has been serving this sector's professionals: Presidents, Managing Directors, Marketing and Communications Managers, of national and international luxury companies. A non-profit organization, the Association is a place for reflection, discussion and networking, striving to pursue various goals: Provide its members exclusive information on the sector; Promote the pooling of means around innovative and value-adding projects; Encourage encounters and foster new partnerships. The International Luxury Business Association has been founded by Catherine Jubin, a consultant specializing in Luxury corporations and brands strategy. To learn more about the International Luxury business Association you may connect on its site, or contact Catherine Jubin: contact@luxurybusiness-asso.com.

 The Luxury Institute is the objective and independent global voice of the high net-worth consumer. The Institute conducts extensive and actionable research with wealthy consumers about their behaviors and attitudes on customer experience best practices. In addition, we work closely with top-tier luxury brands to successfully transform their organizational cultures into more profitable customer-centric enterprises. Our Customer Culture consulting process leverages our fact-based research and enables luxury brands to dramatically outperform, as well as outperform their competition. The Luxury Institute also operates LuxuryBoard.com, a membership-based online research portal, and the Luxury CRM Association, a membership organization dedicated to building customer-centric luxury enterprises.

SEMPO is a global non-profit organization serving the search and digital marketing industry and the marketing professionals engaged in it. Its purpose is to provide a foundation for industry growth through building stronger relationships, fostering awareness, providing education, promoting the industry, generating research, and creating a better understanding of search and its role in marketing. SEMPO includes thousands of professionals across 50 countries. The organization's mission is to represent the common interest of companies and consultants worldwide and provide them with a voice in the marketplace.

Supporting Publications

BlogsRelease is the #1 Industry News Board for bloggers worldwide. We give brands/PR/social agencies the board to share content to relevant bloggers in their own specific categories. BlogsRelease is like a press release, focusing on bloggers. Here brands feature their latest and most interesting content to inspire bloggers to write about them. By using the BlogsRelease Board, brands can rise above all of the online noise created by a confusing web of content distribution and directly reach key blogger 'voices' to spread their message.

EAT LOVE SAVOR is digital luxury lifestyle magazine selected a Best Site for Luxury, with an international network of contributors, focused on fostering direct connections with readers; a foremost advocate of intelligent, informative editorials and features, guiding readers through a curated world of premier global luxury goods, services and experiences.

EMARKETING + COMMERCE (EM+C) is the one-stop shop where you can find the information you need to reach more people and serve them better, to market more effectively, and to increase revenue — all online. The eM+C staff is backed by an Editorial Advisory Board that represents the freshest thinkers in the arena of e-marketing and commerce, keeping us focused and ahead of the curve.

Integrated Solutions For Retailers magazine helps retail executives make informed decisions about technology and operations solutions for all of their sales channels. The magazine provides insight on how retailers can achieve critical business objectives by integrating leading-edge solutions across the retail enterprise.

ABOUT OUR MEDIA PARTNERS

Supporting Publications

INTERNET RETAILER is the world's largest publisher in the field of e-commerce. Through multiple print, digital and web-based publications and database services, we provide strategic and practical business information and original competitive research on e-retailing to more than 200,000+ retail executives and direct marketers every month.

Launched in 2009, Jing Daily (www.jingdaily.com) is the leading authority for daily news and analysis on luxury consumer trends in the China market. Brands, marketers, entrepreneurs, and individuals seeking to understand the complex and rapidly evolving Chinese consumer market look to Jing Daily for fresh and accurate insights. Spread globally across New York, Beijing, and Shanghai, Jing Daily's core team is bilingual and bicultural. In addition, we call on a global network of regular contributors based in major cities in China and luxury capitals around the world. Jing Daily is regularly quoted as a trusted industry voice by publications such as The New York Times, Business Insider, International Herald Tribune, Washington Post, BBC, CNN, Financial Times, Bloomberg Businessweek, The Independent (UK), The Atlantic, Harper's Bazaar, Forbes, Business of Fashion, Quartz, Skift, and The Gloss.

Luxury Daily is the world's leading trade publication covering luxury marketing and retail across all channels. Based in New York, it targets luxury brands, luxury retailers, publishers, ad agencies and service providers. Please subscribe to Luxury Daily at www.luxurydaily.com/newsletter.

QUIRK'S is the only monthly print magazine, digital magazine, e-newsletter, iPad and Android apps and online resource devoted entirely to marketing research. Articles are written by industry experts and provide straightforward advice through discussions of research techniques and through real-world project examples. The companion Web site includes directories of research companies and facilities, job postings and much more. Visit us at www.quirks.com

Retail Online Integration is the practical, information-packed publication devoted to helping online merchants, catalogers, retailers and brand marketers tackle industry challenges and discover the opportunities to grow their business in new and profit table ways with in depth, practical and applicable information, proven advice from experts and must-read case studies.

RetailWire is the retail industry's premier online discussion forum. RetailWire goes beyond conventional headline news reporting. Each business morning, RetailWire editors pick news topics worthy of commentary by its "BrainTrust" panel of industry experts, and the general RetailWire membership. The results are virtual round tables of industry opinion and advice covering key dynamics and issues affecting the retailing industry. RetailWire membership is free to all qualified retail industry professionals. Over two-thirds of members are in top executive or senior management positions, representing a broad cross section of retail channels and the companies that supply them. RetailWire is supported via sponsorships by leading retail suppliers and service organizations.

Target Marketing helps professionals navigate multichannel direct marketing with innovative tactics, techniques and solutions. No matter what challenges you face, our thought leaders can offer diverse opinions about what tactics are successful and the best practices to implement them in order to survive and thrive in this ever-evolving world.

The WHIR is the largest news organization and consumer resource dedicated to the web hosting and cloud computing industry, publishing since 2000. The WHIR is your source for breaking cloud and hosting news. In addition, The WHIR hosts networking events in the USA and Europe which give members of the web hosting industry a chance to do face-to-face business and network with executives, solution providers and corporate decision makers in a relaxed environment with complimentary drinks and appetizers. The WHIR is also your source for free industry webinars and whitepapers. Come check us out at www.thewhir.com

Website Magazine is a must-read for anyone seeking success on the Web and has the largest subscriber audience of any magazine in the field. FREE in print and digital format, Website Magazine helps website owners and managers develop, design, and promote their online business. Subscribe today at www.websitemagazine.com. Advertisers, put your products in front of active buyers.

Lead Sponsors:

REGISTRATION INFORMATION

PRICING & DISCOUNTS

LUXURY BRAND EXECUTIVES

Package	Price
Three Day Pass: October 13-15, 2015	\$2499
VIP Pass: October 13-15, 2015	\$4799

VIP Pass Includes

- **Refundable Ticket** – Need to cancel your registrations the day of the event? No problem. The VIP Pass entitles you to a full refund.
- **Hotel Amenities** – Your VIP Pass includes a complimentary hotel room for two nights, and \$200 hotel or AMEX voucher to be used onsite.
- **Attendee List** – You come to the event to learn and network. VIPs will receive the attendee list so you can begin and continue networking off site. (excludes email addresses)

GROUP DISCOUNTS FOR LUXURY BRAND EXECUTIVES

Group Size	Group Discount
Groups of 3+	20% off Current Discounted Rate
Corporate Rate 8-10:	Flat Rate of \$10,999 For The Whole Team

SOLUTION PROVIDERS

Package	Price
Three Day Pass: October 13-15, 2015	US\$3399

REGISTER NOW

Call: 1-888-482-6012 or 1-646-200-7530
 Email: luxuryinteractive@wbresearch.com
 Web: www.luxuryint.com

VENUE

TIME & LIFE BUILDING

1271 Avenue of the Americas
 (between 49th & 50th street)
 Floor 8
 New York, NY 10020

For a list of hotels, please visit
www.luxuryint.com

Please Note:

- *A qualified Luxury Brand is not: Any service provider to business to consumer organizations – Including software vendors, internet developers, technology vendors, solution providers, third party logistics providers, consultants or companies with primary revenues resulting from commissions, subscriptions and/or advertising. Worldwide Business Research reserves the right to enforce the rate for non-luxury brands.
- All discounts are taken off the full conference price. No two discounts or offers can be combined.
- Payment is due in full at the time of registration. Your registration will not be confirmed until payment is received and may be subject to cancellation.
- Team discounts must be booked and paid for at the same time. Team discounts do not apply to sponsoring or exhibiting companies or non manufacturers.
- To secure your team discount contact John Murray at 416-597-4781 or john.murray@wbresearch.com.
- CT Residents must add 6% sales tax to their registration fee
- For WBR cancellation, postponement and substitution policy, please visit www.luxuryint.com