

Head of Product	Thomas Cook
Head of Product Management – Checkout & Payments	Thomas Cook
Chief Digital Officer	Thomas Cook
Head of E-Commerce	Alitalia
E-Commerce Project Manager	Lufthansa
Social Media Manager	Lufthansa
Head of Online Sales and Mobile Services	Lufthansa Group
Director Business Development & Mobile Partnerships EMEA	TripAdvisor
Sr Manager, Hotel Partnerships EMEA	Tripadvisor
Chief Technology Officer	RyanAir
Head of QA	Ryanair
IT Director	Flybe
Head of Customer Experience	Whitbread
Head of Social Media	Aer Lingus
Sr. Ux Designer	Aer Lingus
Ancillary and Analytics Web Analyst	Aegean Airlines S.A
E-Commerce & Loyalty Manager	Aegean Airlines S.A
Head of Digital Services and Content	Aegean Airlines S.A
Sales and Marketing Director	Croatia Airlines
Digital Marketing Specialist	Pegasus Airlines
Digital Marketing Manager	Pegasus Airlines
Digital Marketing Manager	Pegasus Airlines
Online Sales and Marketing Manager	Turkish Airlines
E and M-Commerce Director	Vueling Airlines
Mobile product owner	Vueling Airlines
Website Manager	Apex Hotels
Head of eDistribution	Barcelo Hotels
Head of Ecommerce	Barcelo Hotels
Head of Digital	Best Western Hotels GB
PPC Specialist	Corinthia Hotel Group
Web Content Manager	Corinthia Hotel Group
Vice President of Revenue Management – Europe	Diamond Resorts and Hotels
Market manager – Spain and Portugal	Diamond Resorts and Hotels
Digital Marketing Director	FRHI Hotels & Resorts
Editor	Hotel Analyst
Editorial Director	Hotel Analyst
	Hotels.com
Digital Strategy and Distribution Vice President	Kempinski Hotels SA
Marketing Communication Manager	LUX* Resorts & Hotels
Digital Manager	Louvre Hotel Group
Senior Sales Manager, Ecommerce	Melia Hotels & Resorts
Cluster E-Commerce Operator Switzerland	Mövenpick Hotels & Resorts Management AG
Cluster E-Commerce Operator Netherlands	Mövenpick Hotels & Resorts Management AG
Commercial Director	NH Hotel Group
Chief Marketing Officer	NH Hotel Group
Global Sales Director	NH Hotel Group

E-Commerce and Digital Transformation Vice President	NH Hotels
Chief Commercial Officer	NH Hotels
Head of E-Commerce	Nordic Choice Hotels
Head of E-Commerce	Nordic Choice Hotels
VP Profit & Distribution	Nordic Choice Hotels
Commercial Revenue Director	PH Hotels
Head of E-Commerce	PH Hotels
CIO	Pestana Hotel Group
Digital Marketing Executive	Red Carnation Hotels UK Ltd
Digital Marketing Director	Red Carnation Hotels UK Ltd
Digital Marketing Manager	Redefine BDL Hotels
Corporate E-commerce Manager	Rixos Hotels
Revenue & Distribution Director	Star Hotels
Digital Marketing Executive	Starwood Hotels & Resorts
DotCom Manager	The Hotel Brussels
Digital Communications Manager	The Hotel Partnership
Creative & Digital Development Director	The Hotel Partnership
Marketing Director	The Hotel Partnership
Director, Customer Relationship Manager	The Rezidor Hotel Group NV
Marketing	The Savoy, a Fairmont Managed Hotel
Director of Ecommerce and Online Revenue	Tifco Hotel Group
Director of E-commerce	Titanic Hotels
Head of Revenue & e-Commerce	Verkehrsbüro Hotellerie GmbH
General Manager, UK & Ireland	Airbnb
Digital Planning & Mobile Manager	Avios (British Airways)
Digital Web Manager	Beds & Bars
Principal Designer	Booking.com
Online Change Lead	British Airways Holidays
Online Change Manager	British Airways Holidays
Head of Ecommerce	Crystal Ski Holidays
eCommerce executive	Dorchester Collection
Distribution and E-Commerce Manager	Dorchester Collection
Distribution and E-Commerce Manager	Dorchester Collection
Distribution and E-Commerce Executive Director	Dorchester Collection
Director Product Manager	Easy to Book Service B.V
Manager Content Marketing	Easy to Book Service B.V
CEO	Easytobook.com (a makemytrip.com company)
Sales Manager UK	Easyvoyage
CCO	Easyvoyage
Head of Performance Marketing	Ebookers
Sr. Manager eMarketing - Head of SEO ebookers	Ebookers
Manager e-Commerce and Mobile (Product)	Emirates
	Expedia
Ecom Manager	Finnair
Commercial Director	Go Native
Ecommerce Manager	Go Native
Industry Manager, Travel	Google
Head of Corporate Communicatons and Marketing	Hahn Air
CRM Client Services Senior Manager	Hilton Worldwide

Senior International Marketing Manager	Hilton Worldwide
Manager, Digital Client Services	Hilton Worldwide
Head Of Marketing	Holiday Extras
Head Of Digital	Holiday Extras
IT and Ecommerce Director	Holiday Taxis
Head of Ecommerce	Holiday Taxis
Managing Director CEE	Httpool d.o.o
Head of eBusiness & CRM	London - Heathrow Airport
Brand Marketing and E-Commerce Vice President	Marriott International
Managing Director	Mirador Digital
E-Commerce Director	TUI Austria Holding GmbH
Chief Executive Officer	TUI POLAND DYSTRYBUCJA SP Z O O
Digital Director	TUI POLAND DYSTRYBUCJA SP Z O O
Digital Director	TUI POLAND DYSTRYBUCJA SP Z O O
Head of Distribution	TUI Russia & CIS
Head of Online Marketing	TUI Russia & CIS
Executive Director of Product, Purchasing, Marketing, PR and IT, Management	TUI Russia & CIS
E-Commerce Manager	The Langham, London
Head of Walt Disney Travel Company	The Walt Disney Company Ltd
Digital Commerce and Production Manager, Walt Disney Travel Co	The Walt Disney Company Ltd
Product Owner,	The trainline.com
COO	TourRadar GmbH
Head of Brand Marketing	Travel Republic
Chief Marketing Officer	Travel Republic
Digital Product Director	Tui Group
Digital Transformation Programme Director	Tui Group
Digital Transformation Programme Director	Tui Group
Head Online Marketing Partner	Venere.com
Head of Business Development	Venere.com
Group Manager - E.Marketing & Digital	Veranda & Heritage Resorts Mauritius
Group Web Administrator	Veranda & Heritage Resorts Mauritius
E.Commerce Administrator	Veranda & Heritage Resorts Mauritius
Head of Digital Strategy Development	Virgin Atlantic
Customer Acquisition Manager	Wizz Air Hungary Limited
Customer Conversion Manager	Wizz Air Hungary Limited
Group Digital Director	Yotel
Senior Digital Exec	Yotel
Senior Director of Field Marketing	24/7 Customer Inc
VP Sales EMEA	ActionX
Account Director	Adobe
Account Director	Adobe
E-Sales and Product Manager	Air Mauritius
Ecommerce Management	Airfair Flugservice GmbH
Digital Marketing and E-Commerce Director	BMI
Dir. Client Solutions	Boxever
VP Sales	Boxever
Digital Manager	CalMac Ferries
Digital Platform Business Lead	CalMac Ferries
E-Commerce and Mobile Product Development Director	Carlson Companies

Digital Marketing Vice President	Carlson Companies
Senior E-Commerce Director	Carlson Companies
Managing Director	Click Travel Ltd
Marketing Specialist	EPAM
Chief Business Analyst	EPAM Systems
Senior Director, Business Development	EPAM Systems
Business Development Manager	EPAM Systems
Comms Director	EngageSciences
Chief Marketing Officer	EngageSciences
Head of Marketing	Eurocamp
Conversion and Optimisation Manager	Eurocamp
Co-Founder	Flexitech Solutions
Co-Founder	Flexitech Solutions
VP EMEA	Fusion
VP, Head of Industries, Customer Engagement & Commerce	Hybris Software
	IBM
Vice President, Partnering and Alliances for Industry Cloud Solutions	IBM UK Limited
	IHG
Mobile and Social Manager	IHG
Digital Director	IHG
Business Development Manager	InMoment, Inc
Director, Business Development, EMEA	Intent Media
Global Advertising Sales Associate	Intent Media
Director, Advertising Sales, EMEA	Intent Media
Head of Marketing	Jet2.com & Jet2holidays
General Manager Web and E-Commerce	Jet2.com & Jet2holidays
Marketing Director	Jumeirah Group
Marketing Director EMEA,	Jumio
Sales Executive	Jumio Inc
Marketing Manager	Jumio Inc
Online Marketing Executive	Jurys Inn
Online Marketing and eCommerce Manager	Jurys Inn
Yield Manager	KILROY International A/S
Digital Customer Experience Manager	Kuoni
Head of Marketing	Kuoni
Head of Mobile	LivePerson
Account Director	LivePerson
Regional Director	Liveclicker
Manager	Liveperson
Cto @ Practicology	Long Tall Sally Ltd.
Founder & President	Manalto
Group Head of Content and Social Media	Momondo
Head of Southern European and LATAM markets	Momondo
Head of Sales	NSB
Marketing director	NSB
Head of E-Commerce	Onthebeach.com
Product Manager	Open Jaw Technologies
Senior Strategic Solutions Consultant	Oracle marketing cloud
International Marketing and Ecommerce Director	Pestana Chelsea Bridge london

Partner	Portaltch Reply Limited
Head Of Business Development	Portaltch Reply Limited
Ceo	ProSieben Travel GmbH
Sales Manager	Return Path
Head Of Digital Proposition & Echannel	STA Travel
Digital Marketing Manager	Shangri-La
Senior Director, Car Rental	Sojern
Sales Director, EMEA	Sojern
Managing Director, International	Sojern
Internet Marketing Executive	Stena Line
Internet Marketing Executive	Stena Line
New Business Executive	Sticky Content
Senior Editor	Sticky Content
Chairman	Sticky Content
CTO	Switchfly
Director of Data Science	Switchfly
Vice President of Marketing	Switchfly
Head of Sales, EMEA	Swrve
Account Manager	Swrve
Competitive Intelligence & Product Development	TAP Portugal
Digital marketing	TAP Portugal
E-commerce / Research & Development	TAP Portugal
Head of Marketing Intelligence	TAP Portugal
Technology Editor	TTG Media
Managing director	TTG Media
Sales Director	Tealium
Senior Business Development Manager	Ten Group
Editor	Tnooz
Business Marketing Manager	Trustly Group AB
Senior Digital Consultant	Ve Interactive
Director	Ve Interactive
Events Manager	Ve Interactive
Digital Consultant	Ve Interactive
Head of Travel	Ve Interactive
U.K Sales Manager	Wordbee
Business Development Manager	WorldPay
Business Development Manager	WorldPay
VP Retail, Travel & Hospitality	[24]7
Account Executive	[24]7
Head Of Business Development	eDigitalResearch
	eDreams ODIGEO

For more information please visit www.digitaltraveleu.com or email digitaltravel@wbr.co.uk