

AUSSEN

WIRTSCHAFT

WORKSHOP

LUXUSMARKETING INTERNATIONAL

Dienstag, 03.05.2022

PROGRAMM

Ort: Hotel Kempinski, Schottenring 24, 1010 Wien

Stand: 21.02.2022 I Änderungen vorbehalten

 gefördert im Rahmen von

einer gemeinsamen Initiative des Bundesministeriums für

Digitalisierung und Wirtschaftsstandort und der

Wirtschaftskammer Österreich

https://wko.at/aussenwirtschaft
http://www.go-international.at/

WORKSHOP

LUXUSMARKETING INTERNATIONAL

Dienstag, 03.05.2022

Ort: Hotel Kempinski, Schottenring 24, 1010 Wien

Sprache: Englisch/Deutsch

Moderation: Marion Tschernutter

PROGRAMM

09.00 – 10.00 Uhr REGISTRIERUNG UND EMPFANG MIT KAFFEE UND SNACKS

10.00 – 10.10 Uhr

BEGRÜSSUNG DURCH DEN HAUSHERRN

Florian Wille

Palais Hansen Kempinski

linkedin.com/in/florian-wille

10.10 – 10.20 Uhr ERÖFFNUNG

Carmen Goby

Vizepräsidentin der Wirtschaftskammer Österreich

Seit 2018 ist Carmen Goby Vizepräsidentin der Wirtschaftskammer Österreich und

unterstützt die Anliegen der Wirtschaftskammer-Mitglieder.

10.20 – 10.50 Uhr INTERNATIONALER LUXUS IM WANDEL

Michaela Wolf

Michaela Christine Wolf Limited

linkedin.com/in/michaelachristinewolf

Michaela Christine Wolf ist ein Award-Winning Luxury Marketer mit über 20 Jahren

internationaler Erfahrung in der Luxusindustrie, sowie Gründerin der Business

Transformation Consultancy OYA.

Sie hat sich darauf spezialisiert, Führungskräfte zu befähigen, einzigartige,

zukunftsfähige Marken zu entwickeln und diese erfolgreich und authentisch mit den

Mitarbeitern umzusetzen.

https://wko.at/aussenwirtschaft
https://www.kempinski.com/de/wien/palais-hansen
https://www.linkedin.com/in/florian-wille/
https://www.wko.at/service/funktionaer.html?rollenid=3663602
https://www.michaelacwolf.com/
https://www.linkedin.com/in/michaelachristinewolf/

10.50 – 11.10 Uhr

AUTHENTICITY VERSUS TRUST: HOW THE LUXURY INDUSTRY CAN WIN

Diana Verde Nieto

Positive Luxury Ltd.

linkedin.com/in/dianaverdenieto

Diana Verde Nieto is the Co-Founder and CEO of Positive Luxury. The company helps

brands adapt to the new sustainability economy. We support our clients with expert

advice, industry analysis and independent certification, keeping them at the forefront

of the world’s rapid transition towards a sustainable future.

Positive Luxury was founded in partnership with Karen Hanton MBE, founder of

toptable.com. The two trailblazing entrepreneurs combined their experience and

knowledge to use technology to demystify sustainability and positively communicate a

brand’s actions directly to the consumer.

Diana’s entrepreneurial spirit has driven innovation in the way that brands

communicate their commitment to social and environmental sustainability, enabling

organisations to unlock the value of their investment in this area.

Diana serves on many advisory boards, frequently teaches at Cambridge Judge School

and Oxford Said School and was recently given an honorary professorship at Glasgow

Caledonian University.

11.10 – 11.30 Uhr KAFFEEPAUSE

11.30 – 11.50 Uhr

WIE LUXUSMARKEN DIE DIGITALE MARKETING-TRANSFORMATION MEISTERN:

7 ERFOLGSFAKTOREN AUS MEINEN 10+ JAHREN TRANSFORMATIONSERFAHRUNG

Eva Ziegler

linkedin.com/in/evaziegler

Eva Ziegler ist ein Brand & Marketing Executive mit 25 Jahren Erfahrung in der

Förderung von Markenbekanntheit, Image und Markenliebe, die Umsatzwachstum

und Gewinn für Multimillionen-Unternehmen erzielen.

Ihre Erfahrung ist vielseitig, da sie in verschiedenen Branchen gearbeitet hat, wo sie

für Marken im Luxushotelsektor, Mode, Automobil- und Getränkebereich global

zuständig gewesen ist und in Städten wie New York, London, Paris, Brüssel,

Düsseldorf und Barcelona gelebt hat.

In den letzten 10 Jahren hat sie sich als Transformational Marketing Leader etabliert,

wo sie Legacy-Marken eines traditionell agierenden Unternehmens zu einer kunden-

und markenzentrierten Ausrichtung im digitalen Zeitalter transformiert.

https://wko.at/aussenwirtschaft
https://www.positiveluxury.com/
https://www.linkedin.com/in/dianaverdenieto/
https://www.linkedin.com/in/eva-ziegler-3452aa10/

11.50 – 12.10 Uhr

DER CHINESISCHE LUXUSKONSUMENT ALS GLOBALER VORREITER:

DIE JÜNGSTEN TRENDS UND BESONDERHEITEN AM CHINESISCHEN MARKT

David Hiebaum

www.tiefblau.at

linkedin.com/in/dawey

18 Jahre lang arbeitete David Hiebaum in China und wohnte in den Metropolen

Kunming, Shanghai und Peking.

2002 unterrichtete er Design und Marketing an der Universität von Yunnan. Ein Jahr

später war er Mitbegründer einer Digitalagentur in Shanghai. 2010 wechselte er in die

chinesische Medienbranche und etablierte die Marke Sportauto (Auto, Motor und

Sport) mit dem Fokus der Vermarktung von Luxus-Sportwagen und Motorsport.

2018 gründete er eine weitere Agentur mit dem Fokus Brand und Marketing in China.

Während seiner Laufbahn betreute er Kunden wie Mercedes, Porsche, Aston Martin,

Haier, Red Bull, Flughafen Wien, diverse Uhren und Luxusmarken, sowie auch

Spitzensportler und einige mehr.

12.10 – 12.30 Uhr

THE TARGET GROUP BEST AGER FOR LUXURY PRODUCTS AND SERVICE

Laura Tamblyn Watts

CANAGE – Organization

linkedin.com/in/laura-tamblyn-watts

Laura Tamblyn Watts is the Founder and CEO of CanAge, Canada’s national seniors’

advocacy organization. Before establishing CanAge, Laura served as Chief Public

Policy Officer at the Canadian Association of Retired Persons (CARP).

Laura is actively involved in seniors’ legal, financial, and regulatory reform initiatives

in Canada, the US, Australia and the South Pacific, including sitting on several federal

government advisory boards and working groups. Laura teaches Law and Aging at the

University of Toronto.

Laura wrote numerous papers and contributed extensively to research on aging

issues and is a frequent and highly sought-after media commentator.

Michael Tamblyn

Rakuten Kobo Inc.; AgeWell – Canada’s Technology and Aging Network

linkedin.com/in/michael-tamblyn

Michael Tamblyn has been named the inaugural Chief Entrepreneur of AGE-WELL,

Canada’s Technology and Aging Network. Tamblyn helps to nurture AGE-WELL’s spirit

of innovation through mentorship and guidance of emerging innovators.

He is the President and CEO at Rakuten Kobo, one of the leading e-reader companies.

Driving growth, profitability, and international expansion, he combines a passion for

reading with a deep focus on the IT- experiences that can make a customer’s reading

life better.

Michael speaks internationally and has been featured in The New Yorker, Wired,

Canadian Business, National Post, Globe and Mail and The New York Times.

https://wko.at/aussenwirtschaft
file://///wkoe.wk.wknet/FILE/AWODIENSTLEISTUNGSFOKUS/IO%207/Luxusmarketing%20International,%2024.2.2022/www.tiefblau.at
https://www.linkedin.com/in/dawey/
https://www.canage.ca/about/our-team/
https://www.linkedin.com/in/laura-tamblyn-watts-a8ab61/
http://www.canage.ca/
https://www.kobo.com/
https://agewell-nce.ca/chief-entrepreneur
https://www.linkedin.com/in/michaeltamblyn/

12.30 – 13.30 Uhr MITTAGESSEN

13.30 – 15.00 Uhr 5 WORKSHOP SESSIONS MIT DEN VORTRAGENDEN

maximal 30 Personen pro Workshop

15.00 – 15.30 Uhr KAFFEEPAUSE

15.30 – 17.00 Uhr WIEDERHOLUNG DER 5 WORKSHOP SESSIONS MIT DEN VORTRAGENDEN

17.00 – 19.00 Uhr AUSKLANG IN DER LOBBY

https://wko.at/aussenwirtschaft

