etail · CONVECT

13th – 14th September 2016 Sopwell House, St. Albans

Where eCommerce Leaders Connect

Where eCommerce Leaders Connect Invitation Only | A True VIP Experience | Personalised Networking

Advisors:

- Neal Matheson, Head of Store Product and Digital Product, Tesco
- Dave Elston, Head of eCommerce EMEA, Clarks
- Mike Durbridge, Director of Omni-Channel, B&Q
- Jonathan Newton, Head of eCommerce, Wilko

Speakers Confirmed:

- John Pillar, Head, Digital Software Engineering, Arcadia Group
- Tony Rivenell, Chief Digital Officer, Halfords
- Andrew Towers, Head, Mobile, eBay
- Sayed Gaffar, Head, International eCommerce, Mothercare
- Ian J Dobson, Head of Customer & Market Insight, Argos
- Maxime Taieb, Director, eCommerce, Carrefour
- Robin Phillips, Omni-Channel and Development Director, **Boots**
- Mike Durbridge, Director of Omni-Channel, **B&Q**
- Anica Wislawski, Head of eCommerce Product & Creative Design, River Island
- Jonathan Newton, Head of eCommerce, Wilko
- Kirsten Taylor, Head, Omni Channel Proposition and Strategic Development, **B&Q**
- Alex Murray, Director, Lidl UK
- Dave Elston, Head of eCommerce EMEA, Clarks
- Mark Lilley, Head of eCommerce, Chain Reaction Cycles

Guest Speaker

• Itiel Dror, Senior Research, UCL – Cognitive Neuroscience

Where eCommerce Leaders Connect

Invitation Only I A True VIP Experience I Personalised Networking

		on only 1 A frue of Experience 1 reisonalised Networking			
20:00	THE EVENING BEFORE				
	12th Sep	tember 2016 8:00 ► Networking Nightcap @ Sopwell House			
		AGENDA DAY ONE			
	13	th September 2016 ► Sopwell House, St. Albans			
08:00	Registration, Networking & Coffee				
09:00	Welcome & Orientation				
	Debbie Haym, Content Director,	eTail Connect			
	This session briefs all participants on how to get m Icebreaker Networking Session & Speed Business (aximum value from the interactive formats and meetings throughout the day. Card-Swap			
09:15	Chairperson's Opening Remarks				
09:25	pening Keynote: Linking your mobile efforts and in-store transformation to drive loyalty in the current market				
	Robin Phillips, Omni-Channel and De	velopment Director Boots			
10:00	Fireside Chat:				
10.00		hase Data To Understand Intent And Effectively Personalise The Full Customer			
	Cycle	·			
	During this interactive (retailer-only) workshop our thought-leading speaker will divulge the results of their recent market audit. The results of				
	which will establish how to link up your disparate data sources to create an advanced marketing system that automates actions based on				
	-	h retailers are ahead of the curve and how they are innovating to create scalable personalisation			
	campaigns. Key points this interactive workshop will outline and explore include:				
		ical hurdles restricting a complete customer view			
		personalised marketing campaigns is			
	 How to link tag management results with your CRM and marketing tools to accurately understand purchase intent and patterns What alternative methods have been considered and tested to create advanced, data-centric solutions? Results? Speaker Required: Bellwether Partner and Client 				
10:30	Responsive Webs vs The App - Whic	h is Better for eCommerce Sales Growth?			
	Andrew Towers, Head, Mobile, eBay				
11:10	Networking 1-2-1 Meetings	Interactive Workshop			
	1-to-1 Business Meetings	How to drive profitability through great channel management whilst managing			
	Prearranged private meetings with peers &	internal culture change			
	solution providers				
		Alex Murray, Director, Lidl UK			
11:50	1-to-1 Business Meetings	Data-driven experience management for omni-channel commerce			
	Prearranged private meetings with peers & solution providers				
	solution providers	• How to think about the selection problem that is, how to automate decision making to			
		 maximize eCommerce yield for each and every customer across all purchase channels How to apply cohort analysis and multivariate testing by delivering segmented experiences to 			
		your high value segment			
		 How to move away from the "average user" thinking that is currently inhibiting our industry 			
		 How to build a messaging framework to engage with users across the purchase funnel 			
		Anoop Vasisht, Vice President, Dynamic Yield			
12:30	Networking Lunch - Feed your brain and your contact book				

13:30	Experience Sharing Roundtables: Lessons Learnt? "You don't learn to walk by following rules. You learn by doing, and by falling over." - Richard Branson The only real mistake is the one from which we learn nothing. Many times what we perceive as an error or failure is actually a gift. And eventually we find that lessons learned from that discouraging experience prove to be of great worth. This highly interactive session is designed so that we can all learn from each others' mistakes! You will hear the lessons learnt by your peers so that you can avoid making the same (sometimes costly) mistakes, take short cuts to big wins, and together drive the industry forward onto greater heights. In small discussion groups we encourage you to share stories about the things you have achieved in your business through mistakes or accidents.		
	Improved Speed & Performance for Better Conversion Andrew Bartlam, VP, EMEA, Instart Logic	End-to-end Customer JourneyOptimising MobileSearch, Navigation and ConversionMike Durbridge, Director of Omni-Channel, B&QAndrew Towers, Head, Mobile, eBayJonathan Newton, Head of eCommerce, Wilko	
	Networking 1-2-1 Meetings	Interactive Workshop	
14:10	1-to-1 Business Meetings Prearranged private meetings with peers & solution providers	Digital Metamorphosis - Lessons Learnt By Shifting Your Business Focus This workshop is an opportunity for those making the transition from, traditional brick and mortar or mail order to a digitally enabled omni-channel retailer, to trade war stories and successes from their recent transition. Ultimately, to unearth great advice, inspiration and tips to take back to the office that will impact the transition in your own business. Tony Rivenell, Chief Digital Officer, Halfords	
14:45	1-to-1 Business Meetings Prearranged private meetings with peers & solution providers		
15:20	1-to-1 Business Meetings Roundtable Interactive: Streamlining content throughout the whole custome Prearranged private meetings with peers & solution providers Roundtable Interactive: Streamlining content throughout the whole custome Anica Wislawski, Head of eCommerce Product & Creative Design, River Island		
15:55	Interactive Think Tanks: Round 2 Chatham House Rules apply Champagne will be served during Round 2 of the Think Tanks Chatham House Rules apply		
16.35	Guest Speaker: How To Truly Engage With Your Customer - Cognitive Commerce & Human Engagement Dr. Itiel Dror, Senior Cognitive Neuroscience Researcher, UCL		
17:15	eTail Connect Networking Reception		
19:30	Connect over Dinner – Guest will be	treated to a sumptuous dinner	

Where eCommerce Leaders Connect

Invitation Only I A True VIP Experience I Personalised Networking

AGENDA DAY TWO

14th September 2016 ► Sopwell House, St. Albans

8:45	Networking and Coffee				
9:20	Chairperson's Welcome				
9.30	Opening Keynote Address: Our story - Transforming the Arcadia Group into a true technology power house				
	John Pillar, Head, Digital Software Engineering, Arcadia Group				
10:00	Fire Side Chat: How Can You Integrate Compelling Stories, Reviews, Rich Media And Quick Checkout to Improve				
	 Engagement and Conversion? The importance and value of content creation has increasingly grown into a challenge many retailers are grappling with in 2016. Numerous questions pursue; Internal vs. external? Language preference? Whose responsibility is content? What is the ROI? Do different device require different formats of content? And many more. Our speakers will address some of these issues to provide you with ideas and next steps to provide more relevant content to your customer base, whilst addressing: Exploring Internal Vs. External Content Creation: What Are The Value, Required Internal Structures And Limitations of both? How To Exploit User Generated Content (UGC) To Better Link Your Site, Social And Customers How To Deliver Relevant And Valuable Content To An International Audience: Overcoming Differences in Language, Seasonal Needs And Culture 				
10:30	Dave Elston, Head of eCommerce EMEA, Clarks Networking 1-2-1 Meetings Case Study Interactive				
10.50	Networking 1-2-1 Meetings	Networking 1-2-1 Meetings			
	1-to-1 Business Meetings Prearranged private meetings with peers & solution providers	1-to-1 Business Meetings Prearranged private meetings with peers & solution providers	The Journey towards Personalisation Mark Lilley, Head of eCommerce, Chain Reaction		
11:05	1-to-1 Business Meetings	1-to-1 Business Meetings	Cycles		
	Prearranged private meetings with peers & solution providers	Prearranged private meetings with peers & solution providers			
11:40	Interactive Think Tanks – Round 3 Taking the form of an open roundtable discussion each think tank takes a key area of multichannel as its topic. Discussion will be facilitated, but the emphasis is on making this an interactive session grouping participants around their priority topic areas which will allow for experience sharing and brainstorming. The agenda of each Think Tank will be determined by your needs and challenges. All 5 think tanks run concurrently for 40 minutes. Each one is limited to 12 people. After 40 minutes participants will move to a different roundtable. Attendees select preferred topics on registration. By the end of this session everyone will have participated in 2 different Think Tanks. Chatham House Rules apply.				
	Improved Speed & Performance for Better Conversion Andrew Bartlam, VP, EMEA, Instart Logic	Conversion Rate Optimization (CRO) Maxime Taieb, Director, eCommerce, Carrefour The End-to-End Customer Journey Kirsten Taylor, Head, Omni Channel Proposition & Strategic Development, B&Q	Optimising MobileSearch, Navigation and ConversionAndrew Towers, Head, Mobile, eBayJonathan Newton, Head of eCommerce, Wilko		
12:20	Interactive Think Tanks – Round 4				
13:00	Networking Lunch - Feed your brain and your contact book				
14:00	1-to-1 Business Meetings Prearranged private meetings with peers & solution providers				
14:40	Customer experience: Driving a consistency of brand - How does good content	in improved customer service throug tie. compelling stories, reviews, rich n	h improved technology integration and nedia and a quick checkout play a role in improving		
	engagement and conve	rsion?			

	- Looking at the differences in customer behaviour internationally and developing the optimal digital messaging		
	for them		
	- Understanding how to best manage differences with franchise partners to ensure brand consistency		
	 How can successful deployment drive global growth of the brand? 		
	Sayed Gaffar, Head, International eCommerce, Mothercare		
15:10	Case Study Interactive: How can your team effectively use analytics to make better evidence-based decisions that		
	deliver true value to your customers?		
	Ian J Dobson, Head of Customer & Market Insight, Argos		
15:50	Closing Keynote: Giving your customers what they want, when they want it: How to deliver a fast, efficient purchasing		
	process to increase margins and satisfy your customers		
	Maxime Taieb, Director, eCommerce, Carrefour		
16:20	End of Day 2 - Last minute tip: Before you snap into action with the mass of information and inspiration you've gained over these 2		
	intense days, take a moment to reflect and relax in the Spayou'll thank us later.		