
VENUE AND CONFERENCE INFO

8:30am - 12:30pm

AM Workshops

Move Prospects Through the Customer

Journey With a Solid Content and Digital

Marketing Strategy (Oneupweb Stage 1)
 • Samantha Kermode, Vertical Measures

Become an SEO Rockstar: Actionable

Strategies, Tactics & Tools
(Pantheon Stage 2)
 • Hannah McNaughton, Metric Marketing

Forget Everything You Know About Email

Marketing (Act-On Stage 3)
 • Jen Capstraw, Iterable

Beyond Personas and the Customer

Journey: The Next Step for CX Success
(Accelo Stage 4)
 • Michael Salamon, Lousy

12:30pm

Main Conference Registration Opens

1:15pm – 2:15pm

Opening Keynote

The Four Horsemen of the

Web Marketing Apocalypse
(Oneupweb Stage 1)

 • Rand Fishkin
 SparkToro

2:35pm – 3:05pm

How Brands Can Follow the YouTuber

Imprint and Win Over Gen Z
(Oneupweb Stage 1)
 • Christy Pregont, Movement Strategy

The Psychology of a Website: Optimize for

Cognitive Biases, Conversion Triggers, and

Google’s RankBrain (Pantheon Stage 2)
 • Matthew Capala, Alphametic

Consumer Retention and Win Backs for

Subscription Models (Act-On Stage 3)
 • Christopher George, Subscription Trade
 Association & Gentleman's Box

How to Leverage Digital & Strategic

Partnerships to Reach New Audiences
(Accelo Stage 4)
 • Mike Epstein, Cinematic Music Group

1

VENUE AND CONFERENCE INFO

Navigate the event with an up-to-date

agenda plus the ability to rate sessions!

digitalsummit.com/detroit

digitalsummit.com/detroit

WEDNESDAY, SEPTEMBER 25

PRODUCED BY

The ActiveCampaign Charging Station

Need a free power up? Drop your device
off at the Power Charging Station located in
the sponsor area.

Will I be able to view presentations
after the conference?

Yes! All speaker slide decks that we are
able to share will be posted online for view-
only access within a week. Look for a post-
event email with access instructions.

Official Agenda

Visit digitalsummit.com/detroit for the
most up-to-date agenda and the ability to
rate speakers & sessions.

WiFi Info

Network: TCF_ Free
No password required

The Michigan Film & Digital Media
Office VIP Lounge

The VIP Lounge - located in Room 252 - is
available to VIP badge holders, Sponsors
and Speakers for refreshments, light
snacks and a place to work & network.

�ƒDay 1: 2.30pm - 5.00pm
�ƒDay 2: 8.30am - 4.30pm

Slidecast Access

Slidecasts (audio synced with slides) are
available to Plus, Premium and Platinum
pass holders. You will receive access info
approximately two weeks post event.
Conference pass holders can also upgrade
to receive Slidecast access.
Contact: �T�G�I�K�U�V�T�C�V�K�Q�P�"�F�K�I�K�V�C�N�U�W�O�O�K�V���E�Q�O
for more details.

�6�(�3�7�(�0�%�(�5����������������������������
TCF CENTER GRAND BALLROOM

�' �(�7�5�2�,�7�����0�,

�����'�6�'�(�7
@DigitalSummits

GLOBAL ELITE PARTNERS

Missed lunch or need a snack?

�ƒGo Natural will be open from 9:00am -
2:00pm on Thursday.

No password required

Network:
�7�&�)�B���)�U�H�H

Atlanta, GA

Austin, TX

Boston, MA

Charlotte, NC

Chicago, IL

Dallas, TX

Denver, CO

Detroit, MI

Kansas City, MO

Los Angeles, CA

Minneapolis, MN

New York City, NY

Philadelphia, PA

Phoenix, AZ

Portland, OR

Raleigh, NC

Salt Lake City, UT

Seattle, WA

Tampa, FL

Washington, DC

�7�+�(���'�,�*�,�7�$�/���6�8�0�0�,�7���6�(�5�,�(�6

digitalsummit���F�R�P

Contact Info

�ƒFor onsite assistance, please stop by the
Registration / Event Desk

�ƒFor after-hours assistance please email
�*�G�N�R�"�F�K�I�K�V�C�N�U�W�O�O�K�V���E�Q�O ��

�ƒFor sponsorship information please email
�4�1�+�"�F�K�I�K�V�C�N�U�W�O�O�K�V���E�Q�O

DIGITAL SUMMIT DETROIT 2019 SPONSORS

DIGITAL SUMMIT DETROIT 2019 PARTNERS

ADDITIONAL 2019 GLOBAL PARTNERS

A
G

E
N

D
A

 D
A

Y�� &
����

W
E

L
C

O
M

E
 T

O
 D

IG
IT

A
L

 S
U

M
M

IT
 D

E
T

R
O

IT

THURSDAY, SEPTEMBER 26

So You’ve Joined the “Sonic Revolution”... Now

What? (Accelo Stage 4)
 • Gabe Tartaglia, Pandora

5:20pm – 6:30pm

Opening Reception hosted by Genius Monkey
(Sponsor Area)

8:00am – 8:30am

Morning Coffee Networking hosted by Zoho
(Sponsor Area)

8:30am – 9:00am

Align Sales and Marketing Teams with a

Successful B2B Account-Based Marketing

Strategy (Oneupweb Stage 1)
 • Fabian Gehring, Bosch

How to Create Effective, Social-first Content

Production Models (Pantheon Stage 2)
 • Juliette Richey, Movement Strategy

Designing for the Experience Era (Act-On Stage 3)
 • Eric Looney, VMLY&R

The Purpose Behind Brand Purpose
(Accelo Stage 4)
 • Mona Lipson, Public Inc.

9:15am – 9:45am

Overcoming Content Overload: Marketing Tactics

for 2020 (Oneupweb Stage 1)
 • Paxton Gray, 97th Floor

Fyre Festival: 10 Marketing Lessons Your

Business Can Leverage (Pantheon Stage 2)
 • Brian Fanzo, iSocialFanz

Interpreting The Metrics That Matter: Build a

Scorecard that Unifies Your eCommerce Strategy
(Act-On Stage 3)

�2�T�G�U�G�P�V�G�F���D�[��
 • Ryan Muir, Director of Business Development

Sound, Search and Semantics (Accelo Stage 4)
 • Upasna Guatam, Ziff Davis

WED, SEPTEMBER 25 | THU, SEPTEMBER 26

3:20pm – 3:50pm

Why (And How) We Should Expect More

from Influencer Marketing
(Oneupweb Stage 1)
 • Jim Tobin, Ignite & Carusele

The Feng Shui of Modern Email
(Pantheon Stage 2)
 • Jen Capstraw, Iterable

InstaBrain: The New Rules for Marketing to

Gen Z (Act-On Stage 3)
 • Sarah Weise, Bixa Research

What Space Jam 2 Can Teach Us About the

Future of Voice Search (Accelo Stage 4)
 • David Lovett, Rocket55

4:05pm – 4:35pm

Influencer Marketing: How, Why, and is it

Right for Your Brand? (Oneupweb Stage 1)
 • Michael Salamon, Lousy

Unleashing the Hidden Power of Email

Marketing: Improve Results and Avoid

Mistakes (Pantheon Stage 2)
 • Yosef Silver, Fusion Inbound Marketing

5 Ways to Win in a Zero-Click SERP
(Act-On Stage 3)

�2�T�G�U�G�P�V�G�F���D�[��
 • Freddy Hunt, Director of SEO

Implementing Action Steps to Grow and

Perfect Your Personal Brand (Accelo Stage 4)
 • Kristy Love, TV Host & Multimedia
 Specialist

4:50pm – 5:20pm

Defining the 5 Key Elements of Your Brand

DNA (Oneupweb Stage 1)
 • Adrion Porter, AP & Company

Transform Your Video Marketing To Be More

Actionable (Pantheon Stage 2)
 • Saina Shelton, YouTube

UX Meets MBA: A Designer Goes to

Business School (Act-On Stage 3)
 • McLean Donnelly, The Makery Group

2 3 4 5 6

Navigate the event with an up-to-date

agenda plus the ability to rate sessions

digitalsummit.com/detroit

10:00am – 10:30am

Six Data-Validated Tactics to Increase

Marketers Qualified Lead Volume
(Oneupweb Stage 1)
 • Garrett Mehrguth, Directive Consulting

The Era of the Social Brand Troll: How We Got

Here and What You Should Do
(Pantheon Stage 2)
 • Obele Brown-West, Weber Shandwick

Make Your Data Talk and Sing for You
(Act-On Stage 3)
 • Alan K'necht, K'nechtology

The Top 5 "Need to Know" Amazon Trends for

Brand Marketers (Accelo Stage 4)
 • Josh Baltzell, Spaceshop Commerce

10:30am – 11:00am

Networking Break

11:00am – 11:30am

How to Become a Thought Leader on LinkedIn
(Oneupweb Stage 1)
 • Ty Heath, LinkedIn

The Authenticity Lie: How to Build Loyalty

Through Storytelling (Pantheon Stage 2)
 • Eric Thomas, Saga MKTG

Website Migration: What to Do Pre, During and

Post (Act-On Stage 3)
 • Samatha Kermode, Vertical Measures

Reach & Frequency Is Dead: Contextual

Marketing is The Future (Accelo Stage 4)
 • Aaron Smith, Combustion

11:45am – 12:15pm

Delivering Products & Brand Experiences that

Amaze (Oneupweb Stage 1)

�2�T�G�U�G�P�V�G�F���D�[��
 • Jesse Murray, Senior VP & Managing Director

What Marketers Can Learn About Social Media

from DJ Khaled and Drake (Pantheon Stage 2)
 • Carlos Gil, Gil Media Co.

Modernize Your Marketing Work: 4 Simple Ways to Get

More Done (Act-On Stage 3)

�2�T�G�U�G�P�V�G�F���D�[��
 • Brent Bird, Director, Content Strategy

Break Down B2B Silos and Lead with Data to Drive

Marketing Performance (Accelo Stage 4)
 • Erik Lindstrom, SAP & Tatiana Natzke, Social Tribe

12:15pm – 12:30pm

Lunch Pickup & Break

12:30pm – 12:45pm

Special Appearance
(Oneupweb Stage 1)

 • Dennis Rodman
 NBA Hall of Fame

12:45pm – 1:40pm

Lunch Keynote

This Is Marketing
(Oneupweb Stage 1)

 • Seth Godin
 Best-Selling Author

2:00pm – 2:30pm

Get More Out of Every Email You Send
(Oneupweb Stage 1)

�2�T�G�U�G�P�V�G�F���D�[��
 • Dathan Brown, Sales Manager

Generating Brand Momentum by Turning Content into

Commerce (Pantheon Stage 2)
 • James Royer, Merrell

Unlock Your Offline and Online Customer Data to Boost

Campaign Conversions (Act-On Stage 3)
 • Kris Irizawa, Principle America

Growth Is In Belief! A Fresh Perspective to Grow Your

Business (Accelo Stage 4)
 • Quay Boddie, Motivational Speaker, Author

2:40pm – 3:10pm

Building a Zero Friction Future with Facebook
(Oneupweb Stage 1)
 • Bob Lanham, Facebook

30+ Killer New Content Ideas in 30 Minutes
(Pantheon Stage 2)
 • Sarah Rickerd, Content Conquered

Uncovering Hidden Data Risks to Effectively Reach

Intended Audiences (Act-On Stage 3)
 • Ken Van Every, Cars.com

Leveraging Email IQ for Omnichannel Success
(Accelo Stage 4)
 • Lauren Kremer, ProQuest

3:20pm – 3:50pm

How Neuromarketing Is Changing Brand Marketing
(Oneupweb Stage 1)
 • Nina Stanley, MOD Worldwide

Building an In-House Marketing Agency That Drives

Growth... And Good (Pantheon Stage 2)
 • Matt Cardwell, Quicken Loans

The Optimized Chatbot Conversation (Act-On Stage 3)
 • Arvell Craig, Chatbot Funnels

Micro-Influence. Macro Returns (Accelo Stage 4)
 • Tani Chambers, SaviMoni

4:00pm – 4:30pm

Get Scrappy: Smarter Digital Marketing for Businesses

Big and Small (Oneupweb Stage 1)
 • Nick Westergaard, Brand Driven Digital

The Power of Employees: Your Secret Weapon to

Amplify Brand Messaging (Pantheon Stage 2)
 • Kellee Montgomery, Ford

Right Person, Right Platform: How to Make Your Ad

Impressions More Relevant (Act-On Stage 3)
 • Chase Carraro, Movement Strategy

4:30pm – 5:30pm

Closing Reception hosted by Workfront (Sponsor Area)

�' �$�<����

	Page 1
	Page 2

