

THINKLINKERS

linking knowledge to success

MARCH 24TH-25TH | 2021

START: 3 PM CET/ 10 AM EDT

MASTER DATA MARATHON 2.0

ONE WORLD. ONE PEOPLE. ONE DATA

George Firican

Dr. Andreas Győry Monica Kay Royal

Bill Schmarzo

Yasemin Kural

David Castro-Gavino

Denella D'Souza

Michael Hinds

Joseph Perez

Connie Munyai

Francesco Guidi

Brian Thomsen

Karina Okuyama

Ole Busk Poulsen

Cameron Amigo

Jean-François

Granados

Tsvetelin Anastasov John Thompson

Alessio Mezzacapo

T. Scott Clendaniel

Feroz Khan

Bianca Scholze

Greg McLaughlin

Dan Barton

Mads Flensted Hauges

Lars Kjøller

Bo Andersen

Jerome O'Leary

Tim Aumann

Anish Raivadera

Marc Alvarez

Sumit Nagpal

Tim Woodhouse

Joe Leithauser

Shawn Zulfikar

Terry Britt

...and many more

FIRST LAP

3:00 pm CET Pio Marolla and Scott Taylor

10:00 am EDT Opening

3:15 pm CET Dr. Andreas Győry & Bianca Scholze | Adidas

10:15 am EDT Successful Data Catalogs are Built on Active Communities and Automation

3:45 pm CET

How to Get Data Under Governance – 10:45 am EDT a Practical Approach

4:15 pm CET

11:15 am EDT

Brian Thomsen | Astrocytia

Ole Busk Poulsen | Nordea

MDM as the New Neural Network
Driving Innovation, Business Transformation
and Creativity with MDM as the Central Network

15 MIN BREAK

5:00 pm CET

12:00 pm EDT

Fireside Chat with Semarchy

Thorwald Herbert and Scott Taylor Measuring ROI of an MDM Project Using the

Proof of Value Approach

5:15 pm CET

Eugen Tissen | DB Schenker

Never Waste a Crisis: Best Practices at DB 12:15 pm EDT

Schenker on Restarting the Master Data

Management Journey

5:45 pm CET

PANEL DISCUSSION

The Human Dimension of Master Data 12:45 pm EDT

- Joe Leithauser - Laura Bejarano Granados

- Terry Britt - Tsvetelin Anastasov

15 MIN BREAK

SECOND LAP

2:00 pm EDT

4:15 pm EDT

Laura Bejarano Granados | Holt Renfrew 6:30 pm CET

Data Governance: From Data Focused 1:30 pm EDT

to People Focused

Fireside Chat with Itelligence 7:00 pm CET

Bo Andersen, Lars Kjøller & Scott Taylor

Get the best MDM using AI, ML and RPA

Yasemin Kural | Farfetch 7:15 pm CET

2:15 pm EDT Location/Geo Data - When Less is More!

Pedro Cardoso | Syniti 7:45 pm CET

The Journey to the MDM Promised Land -2:45 pm EDT

It's a Question Of TRUST!

30 MIN BREAK

Jerome O'Leary & Anish Raivadera 8:45 pm CET

Dentsu International 3:45 pm EDT

Delivering Global Media Services with

the Intelligent Data Hub

Bill Schmarzo | Chief Data Monetization Officer 9:15 pm CET

Recognized innovator, Educator, Practitioner

in Data Science, Design Thinking

The Economics of Data, Analytics & Digital Transformation

GIVEAWAY

Nikhil Bhatia and Ben Rund | Riversand 9:30 pm CET

The Future of MDM is NOW 4:30 pm EDT

THIRD LAP

10:00 pm CET 5:00 pm EDT Joseph Perez

NC Department of Health & Human Services

Driving Decisions with Data: Delight or Disaster

10:30 pm CET 5:30 pm EDT Fireside Chat with Syniti Alyssa Sliney and Scott Taylor

Outcome Focused MDM

30 MIN BREAK

11:15 pm CET 6:15 pm EDT **Scott Taylor and Surprise Guest**

Interview

11:30 pm CET 6:30 pm EDT Fireside Chat with Winshuttle Tim Woodhouse with Scott Taylor

MDM Opens Happiness

11:45 pm CET 6:45 pm EDT PANEL DISCUSSION

Staying Human in the Automated World

-Shawn Zulfikar -Greg McLaughlin

-Thomas Taresch - Monica Kay Royal

12:15 am CET 7:15 pm EDT Denella D'Souza | RBC

Building Data Pipelines that Can Empower Data Driven Analytics

12:45 am CET 7:45 pm EDT John Thompson | CSL Behring

Analytics Teams – How and Why They are Different than You Think

GIVEAWAY

FOURTH LAP

PROGRAM

30 MIN BREAK

1:30 am CET

Cameron Amigo | SPI Marine

8:30 pm EDT

My Journey Through Data Culture: The Power of One

2:00 am CET

George Firican | Data Governance Expert

9:00 pm EDT 10 Vs of Big Data

2:30 am CET

Michael Hinds | EnergyAustralia

9:30 pm EDT

Offensive vs. Defensive Master Data Management Strategies

NETWORKING BREAK FOR 3HRS AND MORNING REPLAY

8:30 am CET

Mads Flensted Hauge | WeCare

3:30 am EDT

Compliance Seen from a Data Management Framework Perspective

9:00 am CET

Francesco Guidi | SWAROVSKI

4:00 am EDT

Deliver Data Governance to Master Data Management: A Data Domain Approach

9:30 am CET

Tim Aumann and Benjamin Zwicker

CAMELOT Management Consultants AG

4:30 am EDT

From Strategy to Results - Approaches and Learnings fr SAP MDG Design and Implementation Projects

FIFTH LAP

10:15 am CET	Karina Myeko Okuyama Farfetch
5:15 am EDT	Stairway to Heaven: 5 steps to Data Quality
10:45 am CET	Jaroslaw Chrupek Upfield
5:45 am EDT	Is Implementation of MDM Tool a Nerve-Wrecking and Seemingly Pointless Project? How to Use this Opportunity to Grow Your Team and Make a Mark on the Business?
11:15 am CET	Bo Andersen and Lars Kjoller itelligence
6:15 am EDT	The Covid-19 Impact on Your Master Data and Your Urgent Need to Adapt with Emerging Technologies
11:45 am CET	Jean-François Deldon Michelin
6:45 am EDT	Know Your Customer - A People and Data Collaboration Story
	15 MIN BREAK
12:30 pm CET	Nicola Askham The Data Governance Coach
7:30 am EDT	Do I really need Data Governance for MDM?
1:00 pm CET	Dan Barton and Feroz Khan Bluestonex
8:00 am EDT	Approaching an ERP Data Governance Strategy

PANEL DISCUSSION

1:30 pm CET Drive Business Value through Data Governance

- Greg McLaughlin Jean-François Deldon

8:30 am EDT

- Connie Munyai David Castro-Gavino
- Clemence W. Chee

LAST LAP

2:00 pm CET David Castro-Gavino | HelloFresh

9:00 am EDT Data Product Thinking, the Key to

Moving from a Data-Driven to a Data-

Enabled Organization

2:30 pm CET Fireside Chat with Astrocytia

9:30 am EDT Brian Thomsen and Scott Taylor

MDM as the New Neural Network

15 MIN BREAK

3:00 pm CET Scott Taylor and Surprise Guest

10:00 am EDT Interview

3:15 pm CET Alessio Mezzacapo | Cornèr Banca SA

MDM through Enterprise Data Model -

10:15 am EDT Data Architecture View

Sumit Nagpal | Winshuttle

3:45 pm CET Marc Alvarez | Thomson Reuters

10:45 am EDT How Thomson Reuters Built a Foundation

for Digital Transformation with a Strategic

Approach to Multi-Domain MDM.

4:15 pm CET Susan Walsh | The Classification Guru

11:15 am EDT The Dangers of Dirty Data

4:45 pm CET Yaniv Naor | Hugo Boss

11:45 am EDT BlockChain Technology with Master Data

Management - the Next Level

F O C U S E D F O R M A T

50 speakers
24 hours non-stop!
Q&A sessions
High-energy & positive tone
Curated and moderated by
ThinkLinkers and Scott Taylor

WHO SHOULD ATTEND?

Are you involved in Data? We all are!

Whether you are a Master Data lover, or you are from the Business side, trying to get a grasp of how Data can help you achieve your existing objectives, this Marathon is for you.

CONTACT US

+45 65 74 12 37

www.thinklinkers.com

ABOUT

M D M Master Data Marathon, is the one and only Marathon on all things Master Data and on how to advance in your digital journey. A truly global event featuring the most inspiring data stories the world has to tell, moderated by the one and only, Scott Taylor, the Data Whisperer.

One World. Regardless of where you are, this virtual event targets and unites all geographic locations and unites all Countries regardless of the time-zones.

One People. We are ONE. The pandemic made it even more clear that we are on the same boat, facing similar challenges, trying to stay human and stay in touch with one another despite the obstacles that physical distancing obliges us to endure. The MDM unites us all.

One Data. Data lovers know that already. Regardless of your company, your locations, your industry, the journey to elevate Data to a strategic asset is what unites us all. Master Data is the foundation of Digital Transformation, and whether your organisation is trying to win customers, improve efficiency or just take it to the next level, this Master Data Marathon will give you 24 hours of content, inspiration and practical lessons on how to make that happen.

Are you a data lover? This is THE Marathon you've got to run for.

FIRE ELITE PARTNERS

WINSHUTTLE

ELITE PARTNERS

EXPERT PARTNERS

COMMUNITY PARTNER

