

BETHANY MOTA

ADAM GARONE

STEPHEN SHAPIRO

MORGAN SPURLOCK

AVINASH KAUSHIK

The lines between marketing and sales are blurring. Technology has changed the pace of business. To succeed, marketers need to be agile and proactive to attract consumers who have more information and options than ever.

While creativity still plays an important role, marketing success now depends on how well brands can seize opportunities and make on-the-fly strategic and tactical changes.

The Art of Marketing is a forum that explores the power shift in brand-consumer relationships. It puts the spotlight on how business models are being disrupted and, as a result, how marketers need to rethink how to achieve their goals.

It is a thought-provoking opportunity to learn from industry leaders, bestselling authors and visionaries about how new ideas and approaches need to be embraced to keep brands relevant and consumers engaged.

-MORGAN-SPURLOCK

Academy Award-Nominated Filmmaker and Host of CNN's Inside Man

Morgan Spurlock is a New York based writer, director and producer. His first film, Super Size Me, premiered at the Sundance Film Festival in 2004, winning Best Directing honors. The film went on to win the inaugural Writers Guild of America Best Documentary Screenplay award as well as garner an Academy Award nomination for Best Feature Documentary.

Since then he has directed, produced and

distributed multiple film, TV and digital projects, including the critically acclaimed CNN television series Morgan Spurlock Inside Man, the FX series 30 Days and the films Where in the World is Osama Bin Laden?, Confessions of a Superhero, Czech Dream, Chalk, The Future of Food, What Would Jesus Buy?, the WGA Award-winning and Emmy nominated The Simpsons 20th Anniversary Special: In 3-D! On Ice!, Freakonomics, POM Wonderful Presents:

The Greatest Movie Ever Sold, Comic-Con: Episode IV – A Fan's Hope, Mansome, and One Direction: This Is Us.

Morgan is currently working on season three of Morgan Spurlock Inside Man for CNN and 7 Deadly Sins for Showtime. His upcoming digital projects include "Connected," the first long-form series for AOL and "Smartish," a new premium branded content channel for Maker Studios.

BRANDED CONTENT & STORYTELLING

- How to elevate your marketing strategies and gain recognition through meaningful and connective storytelling.
- Why content should constantly push the boundaries of the kinds of stories being told by the brands that tell them.
- How to engage and mobilize audiences around issues and ideas, inspiring them to action.
- Why we should bridge the empathy gap between subject and audience, corporation and consumer.

There are not enough words to tell you how phenomenal Morgan's program was! He was dynamic, funny, insightful and captivating.

- Northern Illinois University

WHAT YOU WILL LEARN

AVINASH KAUSHIK—

Digital Marketing Evangelist for Google, Bestselling Author and Co-Founder of Market Motive Inc.

Avinash Kaushik is the Digital Marketing Evangelist for Google and the co-Founder of Market Motive Inc.

Through his blog, Occam's Razor, and his best selling books, Web Analytics: An Hour A Day and Web Analytics 2.0, Avinash has become recognized as an authoritative voice on how executive teams can leverage digital platforms and data to out-innovate their competitors and achieve superior financial results.

Avinash puts common sense frameworks around the often frenetic digital world, and combines that with the philosophy that investing in talented individuals is the

key to long-term success. He passionately advocates customer centricity and leveraging bleeding edge competitive intelligence techniques.

Avinash has received rave reviews for bringing his energetic, inspiring, and practical insights to companies like P&G, Dell, Time Warner, Chase Bank, Hyatt, Porsche, and IBM. He has delivered keynotes at a variety of global conferences, including Search Engine Strategies, AdTech, Monaco Media Forum, iCitizen, JMP Innovators' Summit and Web 2.0.

Acting on his passion for teaching Avinash has lectured at major universities

such as Stanford University, University of Virginia, University of California – Los Angeles and University of Utah. He is also on the Advisory Board of University of Toronto Rotman School of Management's program on CRM Excellence as well as on the Advisory Board of University of California at Irvine's program on Web Intelligence.

Avinash has received honors such as Statistical Advocate of the Year award from the American Statistical Association, Rising Star award from the Direct Marketing Educational Foundation, and Most Influential Industry Contributor from the Digital Analytics Association.

DIGITAL MARKETING & ANALYTICS

- Why marketers need to evolve their mindsets from a focus on demographics and psychographics to thinking about how to meet audience intent through creative content and key data insights.
- How to drive new and rapid innovation in your digital strategies to accelerate revenues by adapting to the next generation of marketing.
- The See, Think, Do, Care framework will be presented to help you make key changes that will impact your business now.

Analytics is vitally important, and no one explains it more elegantly, more simply, or more powerfully than Avinash Kaushik.

> - Seth Godin, Bestselling Author

BETHANY MOTA

YouTube Superstar, Entrepreneur and One of the Most Powerful Voices in Social & New Media

YouTube superstar and entrepreneur Bethany Mota has become one of the most powerful voices in social and new media. Today, Bethany's YouTube channel has over 9 million subscribers, and her videos have been viewed close to a billion times. Having grown into a true trendsetter, she also has 3 million dedicated followers on Twitter, and 5 million followers on Instagram.

In December 2013, Bethany designed and launched the first of many collections for apparel brand Aeropostale. Targeted at teens between 14 and 17 years old, the line can be found in over 900 stores around the country and includes apparel, fragrance, and accessories. The success of Bethany's design work led her to becoming the #1

searched fashion designer on Google in 2014.

Bethany's popularity and entrepreneurship in the branding and digital space has garnered notice from a number of top outlets, including the TODAY show, The View, TIME magazine where she was named as one of the most influential teens in 2014, Vogue which named her as one of the top YouTubers taking over the world, and Business Insider which named her as one of the most powerful people in Hollywood, among many others. Additionally, Bethany has been featured on various publications' covers, including Seventeen Magazine, Fast Company, Latina, and AdWeek, among others.

She regularly travels across the country and the globe to mentor and help build other social networks. In 2014 Bethany released her first single, "Need You Right Now," which debuted at #3 on the iTunes charts. She was a contestant on season 19 of ABC's hit competition series Dancing with the Stars, where she placed in the final top 4.

Bethany kicked off 2015 with an interview with President Obama following his State of the Union address, which was viewed by millions around the world. A vocal advocate of social causes, she has also partnered with two organizations, UNICEF, and PACER National Bullying Prevention Center, to front campaigns targeted at teens.

A MODERATED CONVERSATION ON NEW MEDIA & BRAND EXTENSION

- How to build impressive communities through meaningful engagement and content.
- Why a subscriber base is more valuable than a viral video.
- Successful brand extensions in the new digital space.
- Why brands need to think like Bethany Mota and less like advertisers.
- YouTube secrets from a creator that knows them best.

Teens want to relate, engage, and connect to what is real, and Bethany projects that.

- Emilia Fabricant, EVP of Aéropostale Brands

WHAT YOU WILL LEARN

WHAT YOU WILL LEARN

ADAM GARONE-

CEO & Co-Founder of The Movember Foundation

Adam Garone is CEO and co-founder of Movember, a global charity that raises funds and awareness for men's health. Since 2003, millions have joined the men's health movement, raising close to \$750 million and funding over 1,000 programs in 21 countries. Movember was named a Top 100 Best NGOs by the Global Journal in 2013 and 2014.

Adam has nurtured a movement that, over the past decade, has been almost entirely responsible for the resurgence of the seasonal moustache. Each

November, hundreds of thousands of men worldwide grow moustaches while raising millions for the battle against prostate cancer, testicular cancer, men's mental health, and physical inactivity. As Global CEO of Movember, Adam leads their passionate team across six offices, driving innovation to keep each campaign fresh, fun, and relevant, driving efficiencies to minimize their cost base, and working with their programs team to ensure all raised funds go to the projects that will achieve their vision.

Perhaps it's appropriate that Garone was previously an Australian Army Special Forces officer. Now a leading philanthropic entrepreneur, he has built Movember into one of the most innovative philanthropic stories of the past decade, working to change—literally and figuratively—the face of men's health.

His recent talks include Talks at Google, South by Southwest, and the Milken Institute Global Conference. A 2013 GQ Australia Man of the Year, he wears his moustache year-round.

GRASSROOTS & ADAPTIVE MARKETING

- How Garone built Movember into one of the most innovative philanthropic stories of the past decade, ultimately redefining charity.
- Gimmickry can help create awareness, and awareness can help create community. But how do you make a movement?
- How winning brands can predict the future.
- How to scale a marketing strategy from grassroots level to a global campaign.

Movember—the growing tradition for men to sport a mustache during the month of November to raise awareness of prostate cancer—will soon be on the tip of everyone's tongue—or lip rather.

- Los Angeles Magazine

24/7 — STEPHEN SHAPIRO

Bestselling Author and World-Renowned Innovation Expert

Stephen Shapiro cultivates innovation by showing leaders and their teams how to approach, tackle and solve their business challenges. Applying the knowledge he has accrued over decades in the industry, Stephen is able to see what others can't: opportunities to improve innovation models and the cultures that support them.

The first innovation opportunity Stephen spotted was the opportunity to innovate within his own life. Halfway through his 15-year tenure at Accenture, while leading the company's business process reengineering practice, he realized he no longer wanted to be responsible for people losing their

jobs. So he did exactly the opposite by building Accenture's thriving 20,000-person process and innovation practice focused on growth and job creation.

In 2001, after publishing his first book, 24/7 Innovation, Stephen left Accenture to become a full-time innovation speaker and advisor to clients around the world. Since then he has published four more books – Goal-Free Living (2006), The Little Book of Big Innovation Ideas (2007), Personality Poker (2010) and Best Practices are Stupid (2011) — and spoken to audiences in 50 different countries.

Today, Stephen continues to focus on

transforming the way businesses like 3M, P&G, Marriott, Nike, and Microsoft to improve innovation practices through customized and keynote speeches, advisory engagements and other services. Passionate and captivating, Stephen's high-energy approach to innovation gets audiences out of their seats and into new ways of thinking about their business challenges.

Stephen currently serves on the Board of Directors of National Speakers Association (NSA) and is the recipient of the Certified Speaking Professional (CSP) designation, NSA's highest earned designation. In 2015 he was inducted into the Speaker Hall of Fame.

INNOVATION & CREATIVITY

- How to "innovate where you differentiate" for the greatest potential impact to your brand.
- How changing the questions you ask will change the results you get and how this will drive different marketing strategies.
- How to develop new insights into your market by looking outside of your market.
- Why you shouldn't think outside the box, but instead find a better box.

Stephen Shapiro is the best presenter of ideas since Tom Peters.

> - Michael Johnson, Business Week

MITCH JOEL—

Moderator

Bestselling Author and President at Mirum

When Google wants to explain innovation and marketing to the top brands in the world, they bring Mitch Joel to the Googleplex in Mountain View, California. Marketing Magazine dubbed him the "Rock Star of Digital Marketing" and called him, "one of North America's leading digital visionaries." Mitch Joel is President of Mirum – a global digital marketing agency operating in 20 countries with over 2500 employees (although he prefers the title, Media Hacker). He has been named

one of the top 100 online marketers in the world, and was awarded the highly prestigious Canada's Top 40 Under 40.

Joel is frequently called upon to be a subject matter expert for Fast Company, Marketing Magazine, Strategy, The Globe & Mail and many other media outlets. He is a columnist for the Harvard Business Review, Inc. Magazine, The Huffington Post and other magazines and newspapers. His first book, Six

Pixels of Separation, named after his successful blog and podcast is a business and marketing bestseller. His second book, CTRL ALT Delete, was named one of the best business books of 2013 by Amazon. His next book, Algorhythm, will look at how the future of business will blend data and creativity. Mitch is also the host of Groove – The No Treble Podcast, where he is slowly trying to build the largest oral history of electric bass players in the world.

Host

---RON TITE-

Creativity Expert and CEO of The Tite Group

Trained at Toronto's legendary Second City, Ron was named one of the "Top 10 Creative Canadians" by Marketing Magazine. He's been an award winning advertising Writer and Creative Director for some of the world's most respected brands including Air France, Evian, Fidelity, Hershey, Johnson & Johnson, Kraft, Intel, Microsoft, Volvo, and many others. His advertising work has been recognized by The London International Advertising Awards, The

New York Festivals of Advertising, The Crystals, The Extras, The Canadian Marketing Association, The Advertising & Design Club of Canada, and The Marketing Awards, to name just a few. He is founder and CEO of The Tite Group, Executive Producer & Host of the Canadian Comedy Award-winning show Monkey Toast, and is a featured marketing expert on the new Mark Burnett-produced business reality show, Dream Funded. He has written

for a number of other television series, penned a children's book, and wrote, performed, and produced the play, The Canadian Baby Bonus. In demand as a speaker on innovation, branding, content marketing, and his own take on modern business, "The Expression Economy", Ron has spoken to leading organizations all over the world. His upcoming book, Everyone's An Artist (Or At Least They Should Be), will be published in the summer of 2016.

WHAT PEOPLE ARE SAYING

The Art of Marketing was an event filled with inspirational speakers and ideas. Some of the industry's top talent shared their secrets of success and visions for the future – INVALUABLE!

- Will Eagle Sr. Digital Marketing Manager SCOTIABANK

II A tremendous opportunity to take a one day snap shot of great ideas in the areas of marketing, corporate and personal development.

- Dean McIntosh
Director of Marketing
HOCKEY CANADA

Terrific speakers, engaged audience and relevant topics!

Michelle Aboud Digital Marketing
THE GAZETTE

A fantastic presentation of excellence in marketing. Informative and well structured, I will value the information I absorbed and debate the thought provoking questions left at the end of the day.

- Melissa Prince Communications Specialist STAPLES ADVANTAGE

NOTABLE PAST ATTENDEES

والمنافع والمنافع والمناف

GENERAL PASS

This investment will give you access to an unparalleled gathering of marketing gurus with seating available on a first come, first seated basis.

\$449.00 Each (+HST)

- Theatre seating directly behind VIP and Platinum reserved sections
- Recent issue of The Art of Magazine
- Book signing opportunities with speakers

VIP PASS

Attend The Art of Marketing as a VIP guest! Our VIP package takes care of all the details so that you can sit back and enjoy the day.

\$649.00 Each (+HST)

- Express entrance
- Reserved premier seating section beginning in the third row
- Recent issue of The Art of Magazine
- Book signing opportunities with speakers
- Exclusive three course networking lunch
- An eco-friendly tote bag, notebook and pen
- Copies of 2 featured bestselling books:
 - Web Analytics 2.0 Avinash Kaushik
 - Best Practices Are Stupid Stephen Shapiro

PLATINUM PASS

Experience The Art of Marketing to its fullest! This package allows you to maximize your experience and extract the most value and content from this remarkable day of learning and networking.

\$799.00 Aveile 500 Each (+HST)

 Reception and photo opportunity with Morgan Spurlock

- Express entrance
- Reserved premier seating in the first two rows
- Recent issue of The Art of Magazine
- Book signing opportunities with speakers
- Exclusive three course networking lunch
- An eco-friendly tote bag, notebook and pen
- Copies of 4 featured bestselling books:
 - Web Analytics 2.0 Avinash Kaushik
 - Best Practices Are Stupid **Stephen Shapiro**
 - Ctrl Alt Delete Mitch Joel
 - The Challenger Customer **Brent Adamson**

GROUP OFFER

SAVE \$50 PER PASS WHEN YOU BUY 3 OR MORE!

Passes must be purchased together to qualify for group offer.

RESERVED SEATING

AVAILABLE FOR GROUPS OF 20 OR MORE!

For further details on group seating arrangements and pricing please contact us at 1-866-99-ART-OF or visit us at **TheArtOf.com**

REGISTER NOW

