

29-31 October 2012, stand A 490, hall 8, Messe Frankfurt am Main

Media Port Programme

- Tablet and Mobile Trends I
- Digital Innovation
- Tablet and Mobile Trends II

- Innovative Advertising
- Social Media Best Cases
- Excellence in Printing

Free of charge for World Publishing Expo visitors and participants.

Kindly supported by

www.wan-ifra.org/media-port-2012

10.30 – 13.00 h Tablet and Mobile Trends I

iPad 3, Google Nexus, Microsoft Surface, Samsung Galaxy... tablet computers are here to stay! What is your strategy for iPad, Smartphone, etc.? This session will give you the opportunity to become acquainted with successful examples from everyday practice in publishing houses and media operations as well as the applied technology.

Welcome by the moderator Kristina Bürén

Research Director WAN-IFRA, Germany & Managing Director, WAN-IFRA Nordic, Sweden

and the co-moderator Carsten Szameitat

Managing Director, 11 Prozent Communication, Germany

HBL+, A New Tablet concept

Kaj Ritala, Product Manager for Digital Media, HBLHufvudstadsbladet, Finland

The rise of digital media: how media companies can create profitable opportunities for online, mobile and tablet publishing Michael Medoza, CEO, Lineup Systems, United Kingdom

Regional newspaper on mobile:

Sächsische Zeitung for iPad and other devices Thomas Schultz-Homberg, Head of Online DD+V Mediagroup, Dresdner Druck- und Verlagshaus GmbH & Co. KG, Germany

Automatic Mobile Strategy: Responsive Design

Christof Zahneissen, Chief Product Officer, eZ Systems, Norway

From magazine to iPad - a case study of Mein Rheinland Stephan Garre, Head of Production, Rheinische Post Verlagsgesellschaft, Germany Ole Olsen, CEO, Digital Collections, Germany

Distributing digital content everywhere with Baobab

Dirk le Roux, Afrozaar Managing Director and Baobab Architect, South Africa

Richard Cheary, Director Afrozaar and Baobab, South Africa

From the printed newspaper to the iPad and readerreporter app: multi-channel reporting at Austria's leading weekly newspaper association Dirk W. Weipert, Managing Directory, Durbliching Cloud

TheMediaLab GmbH & Co. KG, Germany

Publishing Cloud

Orbyt: an attractive "ecosystem" composed of editorial products and services Alex Palomo, IT Director, UNEDISA Group, Spain

Successful Sales Support with the iPad - a case study about Mobile CRM at the Augsburger Allgemeine Rüdiger Hoebel, Deputy Director Publishing Print, Augsburger Allgemeine, Germany Nicolas Pöschl, Partner, Sensix GmbH, Germany

14.00 – 16.30 h Innovative Advertising

How do you keep your advertisers satisfied and increase your advertising turnover? The key lies in innovative, cross-media offerings! Behavioural Targeting, SoLoMo and exciting new forms of print advertising are only some of the topics that will be discussed in this session.

Welcome by the moderator Ioana Sträter Executive Director Publishing & Advertising, WAN-IFRA, Germany

Mobile advertising - a success story Johanna Waltersson, Product Manager Digital Media, Skånemedia, Sweden

Making attractive ads for Tablets Pedro Madrid, Pre Sales Director, Protecmedia, Germany

Cross Platform Print Centered Innovative Advertising Product for the Small and Micro Business Space – a case study of Israel Largest Daily Israel Hayom Guy Amos, CEO and Founder of U:Market Mobile Ltd., Israel

How does communication work on Tablets? The adidas outdoor magazine case study. Norbert Täubl, Technical Director/Partner; Stopp Production GmbH, Austria

MemoStick® – Front Page Advertising:

Case studies and innovations for Sales and Marketing Mirco Striewski, Head of Media-Services, WAZ Media Group, Germany

Bernhard Leicht, Managing Director Valecom AG (WRH Marketing Group), Switzerland

10.30 – 13.00 h **Digital Innovation**

Digital technologies are changing the processes in media operations dramatically. This session will present latest trends and show how publishing companies use new technologies and software to work in a more efficient and customer-oriented way.

Welcome by the moderator Thomas Jacob Deputy CEO and COO WAN-IFRA, Singapore

14.00 – 16.30 h **Social Media Best Cases**

Social networks, such as Facebook, Twitter or Pinterest, now act as major drivers of web traffic for news pages. In this session, selected XMA prize winners will present their recipes for success and describe how they integrate social media into the editorial process.

Welcome by the moderator Cherilyn Ireton Executive Director World Editors Forum, WAN-IFRA, France

Virtual Print Center - Prepress workflow in the cloud Paul Huybrechts, Managing Director, Coldset Printing Partners, Belgium

Real-time Content Trending & Optimization Stuart Wilkinson; VP Marketing ez Systems, Norway

Fast and easy licensing of digital content by using RightsML Michael Steidl, Managing Director of IPTC, UK

The Cloud Publishing Revolution: Why Newspapers are Looking Up!

Stephen Nilan, Vice President Marketing, Digital Technology International, USA

The digital news cooperative - integrated planning and production between newsroom and agency Andreas Kemper, Senior Editor, Main-Post, Germany Meinolf Ellers, Managing Director, dpa-infocom, Germany

Font management with extended license rights Tobias Meyerhoff, Director Product Management Font Management Solutions, Linotype GmbH, Germany

Pathways of Digital Innovation for Media Companies Torben Lundberg, CIO, Mecom Group, Denmark

Solving Online Publisher's biggest challenges Dr. Petrus Pennanen, CEO, Leiki Ltd., Finland

The importance of a flexible Paywall system in your digital product strategy

Havard Angen Rye, Head of the Development department, Gyldendal Norsk Forlag, Norway

Community Building local and social

Beatrix Gutmann, Head of Community and Social Media, WVW-Westdeutsche Verlags- und Werbegesellschaft mbH & Co. KG, Germany

PublishingCloud

Short introduction of the XMA Award by the moderator

Nils von Heijne, Creative Director at Pronto Communications in Sweden and this year's XMA jury member, will give an introduction focusing on emerging trends and takeaways in social media after viewing and evaluating the 87 XMA projects submitted to the competition.

Renowned publishers will join us at the Social Media Best Practice Session and share with our audience their experiences and successes with social media:

- Community engagement: Miguel Ángel Capriles, President of the newspaper Últimas Noticias from Venezuela
- Use of Facebook by a newspaper:
- Bojan Rodik, Community Manager of 24sata, Croatia Monetization:
- Alvin Lim Lian Hao, Assistant On-Line Marketing Manager, Singapore Press Holdings
- Special Projects:

Espen Egil Hansen (Editor-in-Chief), Tom Byermoen (Designer) and Dan Kåre Engebretsen (Editorial Developer) from Verdens Gang in Norway

10.30 – 13.00 h Tablet and Mobile Trends II

iPad 3, Google Nexus, Microsoft Surface, Samsung Galaxy... tablet computers are here to stay! What is your strategy for iPad, Smartphone, etc.? This session will give you the opportunity to become acquainted with successful examples from everyday practice in publishing houses and media operations as well as the applied technology.

Welcome by the moderator José Maria Moreno Peña Managing Director, WAN-IFRA Ibérica S.L., Spain

and the co-moderator Valérie Arnould

Business Editor / Content Manager Digital Media events, WAN-IFRA, Germany

iPad App of the Lebensmittel Zeitung, Deutscher Fachverlag GmbH Michael Paulus, Head of Grafische Dienste, Deutscher Fachverlag GmbH, Germany

Integrating HTML5 smartly to enable cross-platform publishing on all smartphones and tablets Johan Mortelmans, Digital Innovation Manager, Corelio Publishing, Belgium Danny Lein, CEO, Twipe, Belgium

Mediamorphose: Contextual Editorialisation supported by

Technological Contextualization Pierre Spilleboudt, Business technology advisor, Rossel Group, Belgium

14.00 – 16.00 h Excellence in Printing

The International Newspaper Color Quality Club gathers the world's newspaper printing elite. During this session you will get to know the production heads and technical managers of selected printing companies and experience from first hand how they guarantee a consistently high standard of printing quality.

Welcome by the moderator Beatrix Beckmann Research Manager Materials, WAN-IFRA, Germany

Presentation of the International Newspaper Color Quality Club Winners 2012-2014

Follow the Media Port on Twitter! Hashtag #MediaPort12