[image: image16.jpg]

Hear From the Leaders Who Are Bringing Marketing Best Practices

from Other Fields to the Publishing Industry

Aug 5, 2013 – NEW YORK –Publishers can utilize some of the same marketing tactics as brand leaders like Pepsi and Unilever. Digital marketing expert Peter McCarthy and a roster of forward-thinking publishing executives will share how to right-size these tactics at Digital Book World’s Marketing + Publishing Services Conference &Expo on September 26, 2013 at the Metropolitan Pavilion in New York City.

Speakers at the Modern Book Marketing Conference portion of the event are experts in digital, interactive and social media marketing. They know how to engage customers in a digital age. In just one information-packed day they will provide publishers of all sizes with strategies and solutions so that they can do the same. Designed for marketers, sales professionals, agents and booksellers, this event will arm participants with contacts, solutions, and a guide to customizing and ramping up marketing outreach. Set to appear are:
· Chris Bauerle, Director of Sales & Marketing, Sourcebooks

[image: image1.png]MARKETING + DISCOVERABILITY STRATEGIES AND DIGITAL
PUBLISHING SERVICES SERVICES FOR FORWARD-THINKING PUBLISHERS

CONFERENCE&EXPO SEpTEMBER 26 + NEW YORK CITY

ROIGTAL 830X WORLOIPUBLISHERS LAUNGH EVENT

As Director of Sales & Marketing for Sourcebooks—one of the America’s fastest growing and most innovative publishing companies – Chris is focused on empowering the sales, marketing, and publicity teams to create explosive growth, unprecedented opportunities, and an unmatched level of creativity. Prior to joining Sourcebooks, Chris served as Vice President of Sales and Marketing for Cumberland House Publishing (now an imprint of Sourcebooks) and as Director of Mass Market Sales for B&H Publishing Group.
· Rachel Chou, Chief Marketing Officer, Open Road Integrated Media

[image: image2.jpg]e

Rachel Chou is the Chief Marketing Officer for Open Road Integrated Media. In this role she bridges the traditional world of book marketing with the dynamic, fast-paced world of digital media. Chou is guiding the development of the company's web marketing platform, which fuels Open Road's content syndication and publishing presence on the web and on mobile devices.
· Erica Curtis, Director, Marketing Analytics,Penguin Random House

[image: image3.jpg]

Erica Curtis is Director of Marketing Analytics in the Digital Marketplace Development group at Penguin Random House. She oversees tools and processes that enable marketers within the company to better plan, optimize and measure the effectiveness of consumer outreach efforts using data.
· Laura Dail, Founder/Literary AgentLaura Dail Literary Agency

[image: image4.jpg]

Over the last 16 years, the Laura Dail Literary Agency has represented just about every kind of book. Laura’s now especially interested in historical and high-concept fiction, funny children's fiction, and serious and passionate non-fiction. She's worked with just about every publisher—from what we now call the Big 5 to the mid-size and smaller, independent houses, university presses, and including no publisher at all—in other words, self-publishing.
· Jeff DodesExecutive Vice President, Marketing & Digital Media Strategy, St. Martin's Press

[image: image5.jpg]

Jeff Dodes is Executive Vice President, Marketing & Digital Media Strategy at St. Martin’s Press/Macmillan where he oversees marketing, publicity, digital and creative and their evolution as the industry transitions to digital.
· Ted Hill , President, THA Consulting

[image: image6.jpg]

With over 25 years’ experience in the publishing industry, Ted has launched dozens of new businesses and business initiatives. He has held business development positions at leading companies including Pearson, Random House, Simon & Schuster, Vista (now Publishing Technology), and About.com.
· Rick Joyce,Chief Marketing Officer, The Perseus Books Group

[image: image7.jpg]

Rick is the Chief Marketing Officer for the Perseus Books Group, and has been involved since 2004 in the growth and digital strategies for the company. Rick is one of the co-creators of Constellation, the one-stop digital solution for independent publishers, and serves on its Leadership Team.
· Bill Kasdorf ,Vice President, Content Solutions, Apex CoVantage
[image: image8.jpg]

Bill Kasdorf, of The Columbia Guide to Digital Publishing, is Vice President and principal consultant of Apex Content Solutions, a leading supplier of data conversion, editorial, production, and content enhancement services to publishers and other o organizations worldwide.
· Ashley Mabbitt , Assistant Director, Global Rights, John Wiley and Sons
[image: image9.jpg]

With 14 years of experience in publishing, Ashley has licensed rights to a wide variety of products. She has held Rights positions at Simon & Schuster, Oxford University Press and Wiley, and she is a member of the Frankfurt Book Fair Rights Directors Advisor Group and the Book Industry Study Group.
· Peter McCarthy, Founder, McCarthy Digital

[image: image10.jpg]

Peter McCarthy is a multi-channel marketer with 15 years of experience in publishing, working in roles from editorial to IT, from design to marketing.
· Brad Parsons, Director of Culinary Marketing, Houghton Mifflin Harcourt

[image: image11.jpg]

Brad Thomas Parsons is the author of Bitters: A Spirited History of a Classic Cure-All, which was the winner of the James Beard and IACP Cookbook Awards, and a finalist for the Tales of the Cocktail Spirited Awards. A former bookseller, Parsons was a longtime senior books editor at Amazon.com, where he managed the Cooking, Food & Wine category.

· Penny C. Sansevieri, Founder and CEO, Author Marketing Experts, Inc.

[image: image12.jpg]

Penny C. Sansevieri, Founder and CEO Author Marketing Experts, Inc., is a best-selling author and internationally recognized book marketing and media relations expert. She is an Adjunct Professor teaching Self-Publishing for New York University.
· Matt Schwartz, Vice President, Director of Digital Strategy and New Product Development, Penguin Random House

[image: image13.jpg]

Matt Schwartz is the vice-president for digital strategy and new product development at Random House Publishing Group. Matt has more than 15 years of experience focusing on online marketing and merchandising surrounding books and eBooks.
· Suzie Sisoler, Senior Director of Consumer Engagement, Penguin Group (USA), A division of Penguin Random House

[image: image14.jpg]

Suzie Sisoler is the Senior Director of Consumer Engagement for Penguin Group (USA), where she is responsible for creating and sustaining a direct relationship with readers. In this role, Suzie develops and implements results-based marketing strategies to identify and communicate with consumers across all digital channels.
· Angela Tribelli , Chief Marketing Officer, HarperCollins Publishers

[image: image15.jpg]

Angela is a marketing executive with 16 years of digital experience, including P&L management, revenue generation, strategic planning, brand building, content development, operations and team building. She has an expertise in creating award-winning digital properties from the ground up, with an extensive background in the media, travel and local space.
In addition to a day of marketing education, the Modern Book Marketing Conference will include a vendor ‘Speed Dating’ session, where participants can get specific information on current pain points within their marketing strategy and execution.
TheMarketing + Publishing Services Conference & Expopresented jointly by Digital Book World and Publishers Launch Conferences, will provide the latest data, analysis and emerging best practices in mission-critical process areas at publishing companies today—marketing, editorial/production, digital asset management/distribution, and rights and royalties. This innovative program is carefully priced to allow companies to choose multiple representatives to participate in the full-day event; or attend one of two tracks best suited to their current strategy and business needs.

#

For information:

Gary Lynch, Group Publisher, Digital Book World
212-447-1400 x12102
gary.lynch@fwmedia.com
Hillary Johnson,Event Marketing Manager, Digital Book World

513.531.2690 x 11173
hillary.johnson@fwmedia.com

About F+W Media, Inc.

F+W Media, Inc. is a community-focused, content creator and marketer of products and services for
enthusiasts offering a diversified portfolio of ecommerce, books, ebooks, magazines, events, competitions,
education services, instructional video, and more. The Company is considered the authoritative, trusted voice guiding enthusiasts with relevant, helpful information and connecting them to the products and services they need to achieve success, profit from their passion, or find inspiration. www.fwmedia.com.
