

direct Xchange®

by
nemoa
SHARE. LEARN. CONNECT.

PROJECT: GROWTH
Bold ideas to grow your business

100%
GUARANTEED

THE NATIONAL CONFERENCE
FOR DIRECT MARKETERS
MARCH 13-15, 2013 | BOSTON, MA

nemoa

National Etailing & Mailing
Organization of America

**NEMOA
Board of Directors**

Officers

President

Cindy Marshall
SHINE Strategy

Vice President and Treasurer

Dana Pappas
Plow & Hearth

Secretary

Jean O. Giesmann
Creative Consulting

Immediate Past President

Russ Gaitskill
Garnet Hill, Inc.

Current Board Members

Lois Brayfield
J.Schmid & Assoc.

Abbott de Rham
de Rham & Company, Inc.

Nancy Dynan
Boden

Kevin Haley
Brann & Isaacson

Stacey Hawes
Epsilon Targeting

Karen Jordan
Bright Cloud Marketing, Inc.

Susan Landay
Trainers Warehouse

Glenda Lehman Ervin
Lehman's

John Rossiter
RR Donnelley

TABLE OF CONTENTS

Welcome	3
About NEMOA	4
What is <i>directXchange</i>®?	4
Sponsors	5
Map - Meeting Room Locations	6
Agenda	
Wednesday, March 13.....	7-8
Thursday, March 14.....	9-11
Friday, March 15.....	12-15
Rising Stars	16
NEMOA's Education Xchange	16
Xpress Talks	17
Session Notes	18-25, 30-39
<i>directXchange</i> Roundtables	26-27
NEMOA Annual Meeting	28
Fenway Park Dinner Event	29
Speaker Biographies	40-43
NEMOA Board & Staff	44-47
Member List	48-49
Membership	50
Attendee List	51-55
13th Annual Charity Golf Outing 2013	56
Fall Conference 2013	57
Sponsor Profiles	58-75

For an electronic version of this notebook, scan the QR code

NEMOA Staff

Events Manager
Terri Patashnik

Projects Manager
Kris Snyder

Welcome to NEMOA's Spring *directXchange*!

Dear Project Growth Fans,

Thank you for attending our Spring *directXchange*® event focused on PROJECT GROWTH – bringing you bold ideas to grow your business! We realize that our marketing formulas of the past will not help us realize new, exponential growth, and, consumers are savvier than ever, creating their own marketing microcosms that don't always include our messages.

It's time for change ... it's time for Project Growth: Bold, new ideas to GROW your business!

directXchange is produced specifically to help you take advantage of the latest trends in every channel and to help you navigate a new growth cycle. You will:

- Learn how to nurture ideas that drive product innovation
- Find out how to produce catalogs and direct mail that truly move the needle
- Discover how smart strategic thinking and execution can transform an entire company

The bold thinking does not stop there! You won't want to miss the NEW, exciting **Xpress Talks**: Provocative, rapid-fire chats designed to inspire everyone in the audience. We guarantee you'll leave *directXchange* with new ideas, concepts and strategies to new growth!

Warm regards,

A handwritten signature in cursive script, appearing to read 'Cindy Marshall'. The signature is written in a dark ink on a light background.

Cindy Marshall, NEMOA President

The NEMOA 100% Guarantee

NEMOA guarantees our conference will generate actionable, profit-boosting ideas that more than cover the cost of attending, or your next conference registration is FREE. Guaranteed.

About **nemoa**

National Etailing & Mailing Organization of America

NEMOA's Mission

The National Etailing & Mailing Organization of America is a non-profit trade organization serving catalog and etailing companies and industry service providers throughout the United States. NEMOA provides companies of all sizes with affordable conferences to share ideas and experiences, build relationships, explore new opportunities and learn about industry trends and issues that affect direct marketers.

share.
learn.
connect.

Become a member today!

Visit the Xchange Café

A dedicated space where you can meet a colleague, browse collateral tables or catch up on emails between sessions.

Save the Date!

September 18-19, 2013

Fall Conference

Omni Providence Hotel (formerly the Westin Providence)
Providence, Rhode Island
Visit www.nemoa.org for details

what is direct **Xchange**®?

The leading forum for **direct marketers from across the country** to share, learn and connect.

share.

A conference **dedicated exclusively** to the catalog and e-commerce sector of the direct marketing industry. We focus on delivering industry leading knowledge and best practices from people you want to know.

learn.

Not a trade show and not about selling, **directXchange**® is the most important place to be for **learning, networking and improving** your direct marketing results through presentations, professional relationships and personal connections.

connect.

We are national. Join members, attendees and presenters from across the country who consider this conference to be their **most important professional event!** **directXchange** is the outgrowth of NEMOA's 66 years of presenting quality content and enabling connections.

Please thank our generous sponsors for 2013!

Diamond

Platinum

RR DONNELLEY

clarific

datalogix

epsilon
Where intelligence ignites connection

infogroup
TARGETING SOLUTIONS

MERKLE
SPECIALTY RETAIL

RYAN PARTNERSHIP
Formerly SolutionSet

Gold

Badge Holder

Behavior
a KBMGROUP company

marketlive

QuadGraphics
Innovative People Redefining Print

WilandDirect

Silver

**BELARDI
OSTROY**
Passion + Intelligence + Energy

Bronto
Driving Commerce | Email, Mobile, Social.

BROWN

print + integrated media + distribution

paradysz

PlusMedia
Your bottom line is our top priority.

pmdigital

RedEye

Bronze

Media

Pens

BRANN & ISAACSON
ATTORNEYS AND COUNSELORS AT LAW

BrightCloud
MARKETING

**FIFTH
GEAR**

**CATAMOUNT
COLOR**

J.SCHMID

**MULTICHANNEL
MERCHANT**

Kalio
E-commerce at the Speed of Change

Lorel
COMMERCE
WELLBEING
INTERACTIVE

Magento

prestimedia

Retail
ONLINE INTEGRATION

MERITDIRECT
HIGHER GROUND

newmine

OUTSOURCE
THE FREIGHT MANAGEMENT COMPANY

SLI SYSTEMS
Search, Learn & Improve

RR DONNELLEY

Meeting Room Locations

THIRD FLOOR

FORTH FLOOR

WEDNESDAY

12:30-6:00**Registration Desk Open****12:30-3:30****Welcome Refreshments and Networking****1:00-2:00****Keynote Opening Session** (see details right)**2:00-2:15****Short Break****2:15-3:15****Breakout Sessions** (see details on page 8)**3:15-3:45****Xchange Break****3:45-4:45****Breakout Sessions** (see details on page 8)**4:45-5:30****Free Time****5:30-6:00****NEMOA Orientation - Open to All**

Led by Cindy Marshall and Dana Pappas

6:00-7:30**directXchange® Opening Reception**

Renaissance Boston Waterfront Hotel

Xchange Breaks

Wednesday: 3:15-3:45

Thursday: 10:15-10:45; 3:15-3:45

Friday: 10:30-11:00

1:00-2:00**Keynote Opening Session****Harvesting Multichannel Success: Rebuilding a brand from the ground up****Renee Jacobs, NapaStyle**

What do you do when a once promising brand has gone fallow? This was the challenge Renee Jacobs faced when she became President and CEO of NapaStyle in 2009.

By restructuring the business, shifting category focus and making dramatic changes in marketing and channel tactics, Renee has completely changed the landscape of the business that was struggling for existence in the wake of the Great Recession and housing market crash.

What lessons can you learn from this bold and profitable growth story?

Renee Thomas Jacobs is President and COO of NapaStyle, a multi-channel retailer founded by celebrity chef Michael Chiarello and purveyor of fine products in the home, kitchen, food and garden categories. Renee started her direct marketing career in 1991 at Title Nine when the company was a fledgling bay area start-up, and later became CFO and President, guiding the company to become a robust multi-channel retailer.

Join the discussion on LinkedIn!

The NEMOA LinkedIn group is your forum for exchanging ideas and observations or keeping current with industry buzz.

Choose two to attend. Each session runs at 2:15 and repeats at 3:45 (after a 30 minute break).

2:15-3:15 Session repeats at 3:45

1 Acquisition — Maximizing Performance in an Omni-channel World

Stacey Hawes, *Epsilon*

What are the winning strategies for acquiring customers in this Omni-channel era? How can you identify the best sources for driving buyers to your file and streamlining prospect mailings, so they are the most profitable? Stacey Hawes will show you how to make your consumer data actionable across all direct mail, digital and mobile channels.

Topics will include:

- The growth potential of Omni-channel marketing
- The value of your existing consumer data
- Streamlining your prospect pool

Stacey Hawes is Senior Vice President of Account Management & Business Development for Epsilon's multichannel merchant (catalog), retail and business-to-business divisions. She is responsible for growing

the number of participants that contribute into the Abacus Cooperative database and she has driven the business to unprecedented levels of growth and customer satisfaction. In her leadership role, Stacey manages the sales process and account management teams and actively participates on the executive team to shape the company's data offerings, paying particular attention to customer needs. A NEMOA Board member, Stacey chairs the Sponsorship Committee.

2:15-3:15 Session repeats at 3:45

2 Conversion Ideas to Grow Your Company's File

Brett Bair, *Monetate*

Today's leadingetailers are implementing strategies and tactics that improve the entire online purchase process, from more targeted inbound messaging and relevant product discovery, to effective upsells/cross-sells and a "no-brainer" checkout. What can your company learn from these conversion champions?

Learn how online marketers at multi-channel retailers such as Casual Male, Garnet Hill, TravelSmith, and others are moving their businesses forward through proven testing and optimization strategies, such as:

- Maintaining consistent messages and offers throughout the website experience.
- Targeting offers based on weather, location, device and more.
- Revealing intelligent search results that make the right products easy to find.

Brett Bair, Senior Director of Strategic Services, oversees the development and execution of all client services at Monetate. With his 15-year background in digital and multichannel marketing, at both new business startups and top e-Commerce firms, he has a unique perspective on building results-driven teams designed to meet the needs of agile business.

2:15-3:15 Session repeats at 3:45

3 Retention — Innovative Ideas on How to Retain Customers

Robin Opie, *Datalogix*

The explosion of ways consumers now engage can be mind-numbing for any marketer, and each channel requires a different measurement paradigm. So here's a bold new idea. What if the techniques used to measure your various campaigns can be applied to one another? What if you could level the playing field and leverage DM best practices to digital channel and vice versa to optimize your campaign measurement? In this session, you will learn how to apply lessons learned and best practices for campaign measurement and what's next for cross-channel measurement as a retailer. Come hear what the industry's been buzzing about and how it can work for you!

As the leader of the Datalogix Analytics organization, Robin Opie is responsible for delivering and continuously improving the predictive algorithms, campaign optimization techniques, reporting capabilities, product

development, client support, and testing strategies. Prior to joining Datalogix, Opie managed the Engineering Analytics function at Comcast, where he was responsible for evaluating billions of dollars in technology spending and is credited with saving hundreds of millions of dollars during his 4 years in the role. Opie's prior roles have included analytics leadership positions at Microsoft, Cisco and more.

THURSDAY

7:30 am - 6:00 pm Registration Desk Open

7:30-9:00

Breakfast Buffet Open

7:45-8:45

Breakfast Networking

9:00-9:15

Opening Welcome

Cindy Marshall, *NEMOA President*

9:15-10:15

Grand Opening Session

Moosejaw Madness: Building a Brand that People Will Love (or Possibly Hate)

Eoin Comerford, *Moosejaw*

Moosejaw's goal has always been to sell the best outdoor gear and apparel in the world ... and have the most fun while doing it! Its focus is to create a brand experience that stands for something, is engaging and compelling, and is consistent across all customer touch points. If it's not notable and engaging, the company just won't do it.

Eoin Comerford will show how Moosejaw has spurred new growth by fostering authentic connections with customers using Facebook, Twitter, Mobile, Augmented Reality and more.

Eoin Comerford is the CEO of Moosejaw, a leading multi-channel retailer of outdoor adventure apparel and gear. He oversees the strategy and operations for Moosejaw.com (#276 on Internet Retailer Top 500 and recognized as a Hot 100 site in 2011), and Moosejaw's nine retail stores in Michigan, Illinois, Massachusetts, and Colorado.

Moosejaw's unique, engaging, and irreverent marketing has been recognized in awards from Ad Age, RIS, Internet Retailer and more. Prior to Moosejaw, Eoin was President of AJ Prindle, a multi-channel retailer of auto-related gifts and gadgets, originally founded by Ford Motor Company in 2000. Previously, he was a Senior Manager with Andersen Business Consulting.

**PROJECT:
GROWTH**
Bold ideas to grow
your business

10:15-10:45

Xchange Break

10:45-12:15

Xpress Talks

Rapid-Fire, Provocative Discourse to Fertilize the Mind

Moderated by Lois Brayfield, *J.Schmid & Assoc.*

If you are looking for growth, it's time to question everything. For 90 minutes, some of the most powerful minds and engaging speakers in our industry will challenge your preconceived notions and propel you to powerful new thinking.

A series of rapid-fire "talks" cover topics ranging from branding, promotions, couch commerce, mail strategies, outsourcing and acquisition. Xpress Talks guarantees to be provocative, entertaining, even controversial but most importantly, will prompt great dialogue for the rest of your conference. This is the event everyone will be talking about.

Participants

Wade Jones | Tim Schwieger | Terri Alpert | Renee Jacobs
Ben Choi | Michelle Farabaugh | Geoff Wolf | Matt Redlon

"Question everything. Growth requires new thinking ... Marketing is no longer formulaic. Xpress Talks will get you started."

- The NEMOA Board

THURSDAY

12:15-1:00

Lunch Buffet

12:45-1:00

Presentation of Rising Stars and Education Xchange Awards

Dana Pappas, *NEMOA Vice President and Treasurer*

1:00-2:00

Keynote Lunch

Creating Unforgettable Growth

John Hersey,
John Hersey, International

Being ordinary is dangerous, frustrating and risky. Success is about being unforgettable. Yet, the gap between being ordinary and being UNFORGETTABLE is getting wider and wider. Ultimately, this feeling of not living up to our full potential—as people or organizations—leaves us feeling desperate.

John Hersey knows how to change this. Thirty years as a successful corporate leader and entrepreneur have given him a unique perspective on human behavior, leadership, motivation and change. John packs conferences and workshops worldwide with his dynamic keynotes that inspire leaders to access the joy, fulfillment and productivity we deserve. To feel the sense of possibility that we can be better and more effective in leading ourselves and others.

- 5 tips to Create Unforgettable Growth
- How to Create an Unforgettable Customer Experience
- How to Create an Unforgettable Environment

Don't miss this opportunity to get out onto the "skinny part of the branches," where life is rich, opportunities abundant and accomplishments flourish.

2:00-2:15

Short Break

2:15-3:15

Panel Discussion

Bold Product Innovation — The True Path to Competitive Differentiation

Innovative, exclusive products will always give your company a competitive edge. Yes, driving innovation can be expensive, but failing to invest in new product development and initiatives will cost your company much more. How do you make sure your company is committed to innovation from top-to-bottom? What are some ways you can jump start your own company's new product development? Our panel of experts has the answers.

Moderator: Margot Murphy Moore, 1-800-Homeopathy

New Products:
David Bolotsky, Founder and CEO,
UncommonGoods, will discuss how to successfully add Products to your mix and drive growth.

Revitalizing Old Products:
Chris Vickers, President and CEO of
The Vermont Country Store, will share insights on how they go to great lengths to find products that aren't sold anywhere else, including bringing back long lost customer favorites.

Crowdsourcing:
Dana Springfield, GM of Consumer
Direct at Yankee Candle, will share how they listen to customers and use crowdsourcing to determine the right product mix to grow their business.

Proprietary:
Jill Gravel, Manager of Women's
Apparel at L.L. Bean, will discuss how they develop new private label products that complement the existing product line and drive incremental sales and profits.

THURSDAY

3:15-3:45

Xchange Break

3:45-5:00

directXchange® Roundtables Hosted by Our Sponsors see pages 26-27 for details

Learn about the latest strategies and tactics to grow your sales and profit lines from industry leaders and NEMOA sponsors. Don't miss this popular share, learn and connect time with your peers. Each Roundtable runs for 35 minutes, providing the opportunity for you to participate in two. **Beer and wine will be served.**

5:00-5:30

NEMOA Annual Meeting

Vote in new Officers & Board Members

Led by Cindy Marshall & Dana Pappas

This meeting is open to all - you do not have to be a member to attend.

5:30-6:00

Free Time

6:00-6:30

Travel to Fenway Park

Bus transportation provided

6:30-9:30

Dinner & Networking Event

Back by popular demand! Spend the evening having a ball with colleagues in America's most beloved stadium. The venue is topped only by the quality of connections you'll make with old friends and new acquaintances.

“Outstanding speakers, great topics, nice turnout, and Fenway Park was simply a grand slam.”

NEMOA Annual Members' Meeting

NEMOA continues to be a thriving organization through the ongoing support of our membership. Our Annual Meeting is a great opportunity to share your opinions on our new growth initiatives, member benefits and Board Member nominees.

Thursday, March 14 at 5:00 pm

share. learn. connect.

FRIDAY

7:30-9:00

Breakfast Buffet Open

8:00-9:15

Concurrent Basics Breakfast Sessions

Start your day with a healthy discussion packed with ways to fortify your marketing.

Choose from 4 sessions moderated by industry leaders ready to share their tips for success.

1 Circulation Planning and Contact Optimization

Michelle Farabaugh, *Farabaugh Consulting, LLC*

This informative session is your opportunity to discuss winning segmentation and contact strategies. Moderated by multichannel retailing and strategic planning expert, Michelle Farabaugh, you're sure to learn some new ideas. Topics will include the latest on advanced, customer insight driven segmentation and achieving more effective customer communication through print and digital marketing.

2 Successful Catalog Design Techniques

Jean Giesmann, *Creative Consulting*

Catalog design has evolved over the decades, yet today many of the basic rules remain the same. Jean Giesmann shares what these rules are, how certain elements can affect response and how your catalog can become a stronger response vehicle. We will look at all creative elements (photography, copy and graphics) as well as spread design, eye-flow, pacing, pagination and hot spots. Bring copies of your catalog, as we will look at real life examples of how these basics are applied and learn how you can make a better book!

3 How to Use Analytics to Drive Growth

Geoff Wolf, *J.Schmid & Assoc.*

Today, media channels are intertwined in a fog of marketing. We are trying to redefine age old tools for understanding consumer demand in a world where new media are being added regularly, product pages are being generated dynamically and our customers talk to each other more than to us. In this informative session, we will discuss the latest "best practices" for analytics and understanding the ROI on marketing expenditures. In particular, we will look at several approaches across both direct to consumer and B2B brands.

4 Best Online Design Practices That Convert Visitors to Buyers

**Laura Hnatow, *Cuddledown*
Ken Burke, *MarketLive***

When presenting a catalog in an online world, how can you optimize e-Commerce efforts for greatest conversion rates? How can you ensure your customers will recognize a consistent brand experience, no matter how and when they touch your brand?

This timely session will discuss how to present catalog merchandise through multiple online channels, optimizing them for both brand tie in and revenue generation. Laura and Ken will provide real world examples of how to create customer touch points that integrate key brand attributes, drive high conversion rates and build customer loyalty.

Join the discussion on LinkedIn!

Got questions about circulation, analytics, creative or online design? The NEMOA LinkedIn Group has answers! Join us online.

FRIDAY

8:00-9:15**CEO Breakfast** (by invitation only)Hosted by Russ Gaitskill, *Garnet Hill***9:30-10:30****General Session** (see details right)**10:30-11:00****Xchange Break & Hotel Checkout****Xchange Breaks**

Use your networking breaks to connect with colleagues, catch up with catalogers or suppliers and grab a tasty bite!

Wednesday: 3:15-3:45**Thursday: 10:15-10:45; 3:15-3:45****Friday: 10:30-11:00**

share. learn. connect.

"I really liked the breakout sessions - it was the best way to network with other attendees, share ideas, and get an understanding of everyone's business practices and expertise while still remaining true to the 'non-sales' environment of NEMOA."

9:30-10:30**General Session****Multichannel Trends (Web, Email, Social)****Scot Wingo, ChannelAdvisor**

The e-Commerce industry continues to innovate, driving channel expansion and increasing the complexity of online retail. As a retailer, the critical question is how to keep up with all these changes? Scot Wingo addresses the current waves of e-Commerce innovation and provides tips for retailers to make the most of the expanding e-Commerce industry. Some of the innovations that Scot will address include:

- **Amazon** raising the bar on the e-Commerce experience. As the company invests across areas such as fulfillment, data centers, devices and international borders, many retailers wonder if Amazon is a friend or an enemy?
- **Mobile** accelerating e-Commerce adoption in cases such as showrooming, local awareness, geo-targeting, payments and advancement of smartphones and tablets.
- **Social media** bringing consumers together in a way we haven't ever seen before—with an estimated impact on e-Commerce that is remarkable.
- **Cross Border Trade** seeing tremendous growth in the coming years, with retailers facing challenges such as cash on delivery, shipping providers, fraud concerns and language barriers.

As CEO of ChannelAdvisor, Scot Wingo leads the company in its mission to provide retailers and manufacturers with the software and services needed to successfully sell their products via online sales channels. In tandem with his work at ChannelAdvisor, Scot is an industry thought leader, contributing regularly to several ChannelAdvisor blogs and speaking often at industry events. Prior to launching ChannelAdvisor, Scot occupied the roles of general manager of GoTo Auctions, CEO and co-founder of AuctionRover.com (acquired by GoTo.com) and CEO and co-founder of Stingray Software (acquired by RogueWave).

FRIDAY

Four Concurrent Breakout Sessions

Choose one to attend. Each session runs from 11:00-12:00.

1 Big Data for Big Growth

Amy Kieffer & David Swezey, *Merkle*

Find out how you can use the capture of “Big Data” to recognize, value and respond to every digital interaction with your brand. Learn how some big names in specialty retail are using this data to build trust and intimacy with existing customers and transform vast audiences of anonymous fans, followers, and influencers into sustainable, loyal, and profitable relationships.

Amy Kieffer, Director of Business Development Specialty retail has over 15+ years of experience in the marketing services industry. Amy's has worked with retail clients including Sports Authority, Home Depot and SuperValu.

David Swezey has over 18 years of direct and database marketing experience. He currently serves as Senior Director, Business Development, Specialty Retail at Merkle Inc. He is helping clients such as Abercrombie & Fitch, 1-800 Flowers and Under Armour drive revenue growth by more effectively leveraging data across CRM and Digital media.

3 Strong Branding = Sustainable Growth

Allen Abbott, *Abbott Consulting and J.Schmid & Assoc.*

In today's fast paced business environment, with an almost infinite number of consumer touch points, aligning your staff with your brand promise is mission critical. In this session Allen will explain why this is so, and the potential benefits (or consequences) of your brand strategy. Discover why a good brand promise, well communicated to your organization, is better than a great one that internal staff does not understand, and how it can unify and accelerate business execution in all levels of your organization.

For 25 years, Allen Abbott has driven sales and profit growth in direct and digital marketing. He now specializes in brand development and deployment, strategic marketing and data solutions for both Abbott Consulting and in partnership with J.Schmid.

2 Driving e-Commerce with Mobile on Mail

Gary Reblin, *USPS* & Anita Pursley, *RR Donnelley*

Looking for answers on developing campaigns that meet your goals in today's multi-channel environment? Discover why direct mail is more relevant than ever as a platform for acquisition, retention and transactions, and how “Mobile on Mail” can deliver powerful results to achieve your e-Commerce sales goals.

Gary Reblin, Vice President, New Products and Innovation, U.S. Postal Service, is responsible for the growth and development of all postal mailing products, services and customer service improvements, including products, marketing and revenue.

Anita Pursley is Vice President of Postal Affairs for RR Donnelley and the primary liaison with the Postal Service on matters affecting customers. She is the Immediate Past-Chair of the Postmaster General's Mailer's Technical Advisory Committee (MTAC).

4 20 Tips to Profitability

Matt Bailey, *SiteLogic*

Matt's fast paced presentation is packed with more than 20 tips to increase profitability and many mistakes you can avoid. In just one hour, Matt will show some of the biggest mistakes companies can make, and how small improvements can lead to big profits. Get the benefit of other's trial and error experiences, with a dash of humor included to cushion the blow in case you are making the same mistakes.

Matt Bailey is a foremost expert in online marketing. Known for his entertaining speaking style and his ability to make technical topics both understandable and practical, Matt is the author of “Internet Marketing: An Hour a Day” and speaks at over 35 conferences a year.

FRIDAY

12:00**Lunch Buffet Opens****12:30-1:30**

Closing Luncheon Presentation

The Changing Role of the Catalog

Russ Gaitskill, *Garnet Hill*

Since Aaron Montgomery Ward sent out the first mail-order catalog in 1874, the catalog and its role have changed in many ways. The first 100 years were evolutionary, the next 25 years were revolutionary, and the last 15 years have been mind-numbing. Russ will concentrate on the last 15 years and what's changed and why, the risks in today's environment and most important, opportunities for the future.

Russ Gaitskill serves as President for Garnet Hill of Cornerstone Brands, Inc. Russ has years of senior management experience, having held leadership positions that included Vice President for GMM of Federated Department Stores' Lazarus division, Executive Vice President of Land's End and Executive Vice President of J. Peterman. He has an extensive background in merchandising, marketing, strategic planning and operations for both retail and direct marketing.

Save the Date!

September 18-19, 2013

Fall Conference

Omni Providence Hotel (formerly the Westin Providence)

Providence, Rhode Island

Visit www.nemoa.org for details

share.

learn.

connect.

rising stars

CONGRATULATIONS TO OUR 2013 SPRING RISING STARS!

Caitlin Forman, *Exclusively Weddings*

George Trakadas, *Vistaprint*

Hadley Levat, *Cuddledown*

Jason Spangler, *Paul Fredrick*

Nate Woodward, *National Geographic Society*

Shelby Dingle, *Stony Creek Brands*

Thank You to
Dinn Bros. Trophies
for donating the
Rising Stars awards

nemoa

education
Xchange®

Christopher Norris,
Student at Stonehill College

Kira Carl,
Student at Del Oro High School

The NEMOA Education Xchange was established in 2011 as an outreach program to help students of Direct and Interactive Marketing attend NEMOA conferences without registration fees. We raise money at our Annual Golf Charity Event and at our **directXchange**® Conferences. Your donation helps us support College and University Professors and Students of Direct and Interactive Marketing Programs.

Concurrent Breakout Session #1

Choose two of three concurrent sessions

Acquisition — Maximizing Performance in an Omni-channel World

SPEAKER: Stacey Hawes, Epsilon

Notes

Each session runs at 2:15 and repeats at 3:45 (after a 30 minute break).

Lined area for taking notes during the session.

Platinum Sponsors

Xpress Talks

Rapid-Fire, Provocative Discourse to Fertilize the Mind

MODERATOR: Lois Brayfield, J.Schmid & Assoc.

Notes

SPEAKERS (in no particular order):

Ben Choi, Coffee Table - "The Second Most Fun Thing to Do in Bed"

Geoff Wolf, J.Schmid & Assoc. - "Mayan Analytics - They Got it Wrong!"

Wade Lee Jones, The Journeys Group - "Spill the Beans-Learning the Truth about Catalogs"

Tim Schwieger, BSW-Broadcast Supply Worldwide - "The Rest of The Story"

Terri Alpert, Stony Creek Brands - "What's That &%\$!@! Stink?"

Michelle Farabaugh, Farabaugh Consulting - "Do You Have the Stomach to Succeed?"

Renee Thomas Jacobs, NapaStyle - "From the Casa to the Barn: Expand Your Brand Online"

Matt Redlon, Clario Analytics - "3 Reasons to Skip Mailing Your Best Customer"

Lined area for taking notes.

Platinum Sponsors

Keynote Lunch

Creating Unforgettable Growth

SPEAKER: John Hersey, *John Hersey, International*

BOOK FOR SALE!
Special NEMOA price \$15.00
Save \$10 off cover price of \$25!

Creating Contagious Leadership by John Hersey

What if leadership in your organization was like a pot of boiling water? It begins as a pool of cool water. When you apply heat, one or two little bubbles (leaders) begin to appear. They multiply creating a leadership "bubble effect" of "hot molecules" modeling and passing on leadership qualities to others. John Hersey tells us why an environment full of Contagious Leaders is not pie-in-the-sky thinking, not complicated, not expensive and, above all, not an option.

Available at the Registration Desk, purchase your copy today!

Notes

Diamond Sponsor
RR DONNELLEY

Panel Discussion

Bold Product Innovation — The True Path to Competitive Differentiation

MODERATOR: Margot Murphy Moore, 1-800-Homeopathy

Notes

PANELISTS:
David Bolotsky, UncommonGoods
Chris Vickers, The Vermont Country Store
Dana Springfield, Yankee Candle
Jill Gravel, L.L. Bean, Inc.

Lined area for taking notes, consisting of approximately 22 horizontal lines.

Platinum Sponsors

directXchange® Roundtables hosted by Sponsors

Learn about the latest strategies and tactics to grow your sales and profits. Each Roundtable runs for 35 minutes and will repeat one time allowing you to attend two topics of interest.

CUSTOMER ACQUISITION

TABLE	TOPIC	SPONSOR	EXPERT HOST
2	Why a high click rate means less	Datalogix	Lori Paikin , <i>General Manager, DLX Retail</i>
4	Utilizing Customer Profile Data to drive New Acquisition Strategies	Infogroup	Jeff Kelley , <i>SVP Business Development</i>
16	Customer Acquisition - Grow your business with Alternative Media and save on mailing cost	PlusMedia	Angela Casarella , <i>Director, Operations & Analytics</i>
19	Exploring Online Advertising Opportunities Beyond Paid Search	Bright Cloud Marketing	Karen Jordan , <i>President</i>
27	B2B Prospecting & A Healthy Lead Funnel, Waterfall, Bucket and more	MeritDirect	Anthony Carraturo , <i>Vice President, Data & Media Service</i>

CONVERSION & RETENTION IDEAS

TABLE	TOPIC	SPONSOR	EXPERT HOST
10	More EBIDA: Strategies to move Discount buyers to Full Price	Wiland Direct	Jerry Joyce , <i>SVP</i>
11	Email Trends for 2013	Bronto	Dustin Hampton , <i>Account Executive</i>
12	Driving Sales Growth From Existing Customers	Belardi Ostroy	Brian DeLaite , <i>EVP</i>
20	Make Fulfillment a Marketing Opportunity	Fifth Gear	Carol Smith , <i>Director of Sales</i> Kim Brandt , <i>Manager of Marketing</i>
23	Site search and navigation tips to increased conversions and average order value	SLI Systems	Brian Lawrence , <i>Sr. Director N American Sales</i>

USING PRINT TO DRIVE GROWTH

TABLE	TOPIC	SPONSOR	EXPERT HOST
14	Best Practices - Utilizing offline media to drive online	Paradysz	Dennis Erickson , <i>SVP Insert & Print Media</i>
8	Using multi-media campaigns to drive business to catalogs, online and retail. Postal supports email, email supports postal and display reinforces both media. And if you have a retail presence, using the various channels to also support store traffic.	I-Behavior, Inc.	Jeff Simon , <i>Business Development Director</i>

DRIVING REVENUE WITH EMAIL

TABLE	TOPIC	SPONSOR	EXPERT HOST
7	How do you grow your email channel when nearly half your file opts out each year?	Clario Analytics	Doug Faherty , <i>VP of Marketing Strategy Solutions</i>
9	Perfecting Audience Segmentation: Combining content, targeting and email to drive ROI	MarketLive	Ken Burke , <i>Founder</i>
30	Ways to Integrate Email With Other Marketing Channels to Grow Engagement and Sales	Retail Online Integration	Joe Keenan , <i>Managing Editor</i>
17	How Behavioral Email Can Increase Revenue and ROI	RedEye	Shannon Smith , <i>VP Business Development</i>

DIGITAL GROWTH IDEAS

TABLE	TOPIC	SPONSOR	EXPERT HOST
13	“Mobile Brings Your Catalog To Life”	Brown Printing Company	Kevin Serafin , <i>Integrated Solutions Strategist</i>
15	How to Generate Incremental, Organic Traffic for an Already-Successful Site	PM Digital	Clay Cazier , <i>Senior Director, Natural Search Strategy</i>
21	Split test your way to e-Commerce nirvana	Kalio	Larry Kavanagh , <i>Chief E-Commerce Strategist</i>
25	Meet Magento: Finding success in a multi-channel world	Magento	Chris Simmons , <i>Territory Sales Manager</i>
26	Omni-Channel Commerce: Connecting the dots	Newmine	Navjit S. Bhasin , <i>Managing Principal</i>
29	Mobile: Undeniable growth in 2102, more to expect in 2013 - How to increase your mobile presence	Prestimedia	Isabelle Ciacchella , <i>CEO</i>
31	Preparing your site for mobile and tablet shoppers	Multichannel Merchant	Tim Parry , <i>Senior Content Manager</i>
1	Getting (and Winning at) Social with Your Customers	RR Donnelley	Trice Atkinson , <i>SEO Expert, Helium Content Source</i>

GENERAL BUSINESS AND GROWTH STRATEGIES

TABLE	TOPIC	SPONSOR	EXPERT HOST
18	“What do the Main Street (un) Fairness Act Antitrust Class Action Lawsuits, and California Prop have to do with you and your business?”	Brann & Isaacson	Kevin Haley , <i>Partner</i> Matt Schaefer , <i>Partner</i>
24	Great creative ideas to reduce freight costs and translate these savings into opportunities to finance business growth.	Outsource Freight	David Silva , <i>Executive Vice President</i>
28	Get your brand in motion by adding emotion	J. Schmid & Assoc.	Brent Niemuth , <i>President, Chief Creative Officer</i>
32	Ways Catalogers Can Mail More Profitably & Efficiently Today & Tomorrow. Postal promotions, NSAs, special catalog postage and other potential ways to lower your catalog postal spend will be discussed.	ACMA	Hamilton Davison , <i>President and Executive Director</i> Paul Miller , <i>VP and Deputy Director</i>

BIG DATA GROWTH IDEAS

TABLE	TOPIC	SPONSOR	EXPERT HOST
3	ROI out of Big Data	Epsilon	Andrea Stevens , <i>Senior Director of Data Solutions</i>
5	Big Wine & Big Data ideas for profitable growth	Merkle Specialty Retail	David Swezey , <i>Senior Director of Business Development</i> Amy Kieffer , <i>Director of Business Development</i>
6	BOLD CREATIVE X BIG DATA = GREAT IDEAS FOR GROWTH A thoughtful blend of Art & Science reveals both rational and emotional drivers	Ryan Partnership	Thomas Smith , <i>SVP/Managing Director</i>

NEMOA Annual Meeting

Vote in new Officers & Board Members

LED BY: Cindy Marshall & Dana Pappas

NEMOA Annual Members' Meeting

NEMOA continues to be a thriving organization through the ongoing support of our membership. Our Annual Meeting is a great opportunity to share your opinions on our new growth initiatives, member benefits and Board Member nominees.

Don't miss this opportunity to learn more about the NEMOA organization, vote in new board members and recognize two board members that will be stepping down! Plus, you may win a door prize!

share. learn. connect.

"My top reasons for attending NEMOA are for networking with other knowledgeable direct marketing people, meeting new companies, comparing notes about the challenges we face, and learning best practices from others."

Jeremy Tartack, *Entrepreneur Partners*

HAVE A BALL AT FENWAY PARK

Back by popular demand! Spend the evening having a ball with colleagues in America's most beloved stadium. The venue will be topped only by the quality lineup of friends and colleagues from our industry.

Buses - Please meet in the hotel lobby by the Starbucks entrance between 6:00 pm - 6:15 pm. Buses start the return trip to the hotel around 9:30 pm. If you wish to leave Fenway earlier, buses will be available.

Attire - Casual. Wear your favorite team apparel! You might want to bring a sweater or coat for tours around the park.

Food and Drink - Hors d'oeuvres, drinks, dinner and a fun dessert in the State Street Pavilion. Open bar for first hour, cash bar for remainder of the evening.

Tours - take a guided tour of Fenway Park! Tours will run at 7:00 pm, 7:30 pm and 8:00 pm.

Questions? Please visit the Registration Desk

**Concurrent Basics
Breakfast Session #1**

Choose one of four concurrent sessions

**Circulation Planning and
Contact Optimization**

SPEAKER: Michelle Farabaugh, *Farabaugh Consulting, LLC*

Notes

**Concurrent Basics
Breakfast Session #4**

Choose one of four concurrent sessions

**Best Online Design Practices That Convert
Visitors to Buyers**

SPEAKERS: *Laura Hnatow, Cuddledown & Ken Burke, MarketLive*

Notes

Platinum Sponsors

General Session

Multichannel Trends (Web, Email, Social)

SPEAKER: Scot Wingo, ChannelAdvisor

Notes

**Concurrent
Breakout Session #1**

Choose one of four concurrent sessions

Big Data for Big Growth

SPEAKERS: Amy Kieffer & David Swezey, Merkle

Notes

Lined area for taking notes during the session.

Platinum Sponsors

**Concurrent
Breakout Session #2**

Choose one of four concurrent sessions

Driving e-Commerce with Mobile on Mail

SPEAKERS: Gary Reblin, *USPS* & Anita Pursley, *RR Donnelley*

Notes

**Concurrent
Breakout Session #3**

Choose one of four concurrent sessions

Strong Branding = Sustainable Growth

SPEAKER: Allen Abbott, *Abbott Consulting & J.Schmid & Assoc.*

Notes

Lined area for taking notes.

Platinum Sponsors

Closing Luncheon
Presentation

The Changing Role of the Catalog

SPEAKER: Russ Gaitskill, *Garnet Hill*

Notes

Platinum Sponsors

Speaker Biographies

Allen Abbott

*Abbott Consulting & J.Schmid & Assoc.
Chief Rainmaker*

Allen Abbott is the owner of Abbott Consulting and also works in partnership with J.Schmid & Associates. Alan specializes in brand development and deployment, as well as strategic marketing and data solutions. Prior to opening his consulting practice, Allen most recently served as President and CEO of Paul Fredrick MenStyle, a men's fashion apparel direct marketer.

Terri Alpert

*Stony Creek Brands
CEO*

Terri Alpert is the CEO of Stony Creek Brands, which operates Uno Alla Volta and The Artisan Table. Terri joined the electronic and mail order marketing world two decades ago with her first catalog company, Professional Cutlery Direct (PCD). Over the years, PCD evolved into Cooking Enthusiast and today into The Artisan Table. The two brands, Uno Alla Volta and The Artisan Table, now function as a family devoted to handcrafted moments. Terri serves on the board of the American Catalog Mailing Association (ACMA).

Matt Bailey

*SiteLogic
President*

Matt Bailey is a foremost expert in online marketing. Known for his entertaining speaking style and his ability to make technical topics both understandable and practical, Matt is the author of "Internet Marketing: An Hour a Day" and speaks at over 35 conferences a year.

Brett Bair

*Monetate
Director of Strategic Services*

Brett Bair, Senior Director of Strategic Services, oversees the development and execution of all client services at Monetate. With his 15-year background in digital and multichannel marketing, at both new business startups and top eCommerce firms, he has a unique perspective on building results-driven teams designed to meet the needs of agile business.

David Bolotsky

*UncommonGoods
Founder and CEO*

Dave Bolotsky is Founder & CEO of UncommonGoods, LLC, a pioneering website in the field of independent design. Before founding the site in 1999, Dave spent twelve years as a retail research analyst for Goldman, Sachs & Co. Dave also helped start Comprehensive Development, Inc., a non-profit that works with an NYC public high school to provide tutoring, legal and medical advice, job placement, and homelessness prevention services.

Ken Burke

*MarketLive Inc.
Chairman, Founder, & Chief Evangelist*

Ken Burke is the Chairman, Founder, & Chief Evangelist of MarketLive, Inc. Ken Burke founded MarketLive Inc. as Multimedia Live in 1995 with \$500 in start-up money. Under his guidance it has grown into a leading provider of e-commerce software and related solutions. Ken is the developer of the MarketLive Intelligent Selling® System, MarketLive's enterprise-class e-commerce application designed to optimize selling opportunities, build relationships with customers and give merchants control over their online merchandising. Ken is the author of "Intelligent Selling: The Art & Science of Selling Online."

Ben Choi

*CoffeeTable
CEO & Founder*

Ben Choi is Co-Founder and CEO of CoffeeTable, the top catalog shopping app for the iPad. CoffeeTable aggregates hundreds of catalogs into a free app that allows a centralized purchasing experience. Previously, Ben worked with several tech startups and directed Yahoo!'s Southeast Asia mobile strategy. He is also involved in venture capitalism and is a Venture Partner at Maveron, a consumer-focused venture capital firm.

Diamond Sponsor

RR DONNELLEY

Eoin Comerford*Moosejaw
CEO*

Eoin Comerford is the CEO of Moosejaw, a leading multi-channel retailer of outdoor adventure apparel and gear. He oversees the strategy and operations for Moosejaw.com (#276 on Internet Retailer Top 500 and recognized as a Hot 100 site in 2011), and Moosejaw's nine retail stores in Michigan, Illinois, Massachusetts, and Colorado. Moosejaw's unique, engaging, and irreverent marketing has been recognized in awards from Ad Age, RIS, Internet Retailer and more. Prior to Moosejaw, Eoin was President of AJ Prindle, a multi-channel retailer of auto-related gifts and gadgets, originally founded by Ford Motor Company in 2000. Previously, he was a Senior Manager with Andersen Business Consulting.

Michelle Farabaugh*Farabaugh Consulting, LLC
President and Chief Strategist*

Michelle Farabaugh owns Farabaugh Consulting, LLC, specializing in multichannel retailing and strategic planning of consumer-driven and business-to-business companies. Michelle was a partner at LENSER, growing the business to be the premier direct marketing firm before selling the business to Merkle and starting another consulting firm. Prior to LENSER, she served as CMO for Smith & Hawken, West Marine, and PETSMART Direct.

Jean O. Giesmann*Secretary and Co-Chair Marketing
Creative Consulting**Bio on page 44***Jill Gravel***L.L. Bean, Inc.
Corporate Merchant Manager -
Women's Apparel*

Jill joined L.L.Bean in 1994. During the course of her career at L.L.Bean, she's served in several leadership positions including Inventory Manager in Footwear and Outerwear, Marketing Manager for Freeport Studio, Product Line Manager for Home and, most recently, Corporate Merchant Manager in Women's Apparel.

Jill is a graduate of Champlain College with a degree in Business and Fashion Merchandising.

Russ Gaitskill*Immediate Past President
Garnet Hill, Inc.**Bio on page 44***Stacey Hawes***Epsilon
Senior Vice President of Account
Management & Business Development**Bio on page 46***John Hersey***Founder
John Hersey, International*

John Hersey is a motivational speaker and consultant and author of Creating Contagious Leadership and co-author of More Sales, Less Selling. He is also the featured Leadership Columnist for the Phoenix Business Journal. John built his career as a marketing and advertising executive and entrepreneur and has over thirty years of corporate leadership experience.

Platinum Sponsors

Speaker Biographies

Laura Hnatow

Cuddledown
Director of Ecommerce

Laura Hnatow directs the online channel for luxury bedding and apparel cataloger, Cuddledown. A catalog industry veteran, Laura previously enjoyed over 10 years at L.L.Bean in roles that included International Marketing, Advertising, Freeport Studio and ending her tenure in e-Commerce. Prior to joining Cuddledown in 2006, Laura dipped her toe in the agency business as the Managing Director of Imago Creative, where she oversaw the research and contributed to writing BOOM, Marketing to the Ultimate Power Consumer. Laura has a BBA in International Business and also earned an MBA in Marketing from University of Southern Maine where she was an undergraduate marketing professor.

Renee Thomas Jacobs

NapaStyle
President and COO

Renee Thomas Jacobs is President and COO of NapaStyle, a multi-channel retailer founded by celebrity chef Michael Chiarello and purveyor of fine products in the home, kitchen, food and garden categories. Renee started her direct marketing career in 1991 at Title Nine when the company was a fledgling bay area start-up, and later became CFO and President, guiding the company to become a robust multi-channel retailer.

Wade Lee Jones

Genesco
Director

Wade Lee Jones is a 20 year retail veteran. His experience includes multi-store management, operations, buying, marketing, visual merchandising and direct to consumer. He joined Genesco in November 1999 and took the Director title in 2004. Prior to joining Genesco, Wade worked with Simon Property Group, Guess, Limited, and Bakers Group. In his role as Director he manages the strategic direction, production and circulation of the company's direct mail efforts with annual circulation of over eight million.

Amy Kieffer

Merkle
Director of Business Development
Specialty Retail

Amy Kieffer is the Director of Business Development Specialty Retail and has over 15 years of experience in the marketing services industry. Amy develops customer-centric solutions for clients in the specialty retail space. She helps them to achieve their marketing goals and drive revenue growth by utilizing a connected CRM approach across all media. Amy's past experience includes working with a variety of retail clients including Sports Authority, Home Depot and SuperValu. Amy is on the board of directors for the American Marketing Association (MN chapter).

Robin Opie

Datalogix
Senior Vice President, Product & Analytics

As the leader of the Datalogix Analytics organization, Robin Opie is responsible for delivering and continuously improving the predictive algorithms, campaign optimization techniques, reporting capabilities, product development, client support, and testing strategies. Prior to joining Datalogix, Opie managed the Engineering Analytics function at Comcast, where he was responsible for evaluating billions of dollars in technology spending and is credited with saving hundreds of millions of dollars during his 4 years in the role. Opie's prior roles have included analytics leadership positions at Microsoft, Cisco and more.

Anita Pursley

RR Donnelley
Vice President or Postal Affairs

Anita Pursley is Vice President of Postal Affairs for RR Donnelley and the primary liaison with the Postal Service on matters affecting customers. She is the Immediate Past-Chair of the Postmaster General's Mailer's Technical Advisory Committee (MTAC).

Gary Reblin

U.S. Postal Service
Vice President, New Products and Innovation

Gary Reblin, Vice President, New Products and Innovation, U.S. Postal Service, is responsible for the growth and development of all postal mailing products, services and customer service improvements, including products, marketing and revenue.

Matt Redlon

*Clario Analytics
CEO*

Matt Redlon is CEO of Clario Analytics. Matt was appointed CEO in May, 2011, and previously served as the company's chief technology officer. In prior roles at Fingerhut and United Health Group, he held leadership positions in information technology, product development and management, and corporate strategy. Matt spends most of his time now meeting with marketing leaders to discuss the challenges they face and then working with the talented team at Clario to build innovative solutions.

Tim Schwieger

*Broadcast Supply Worldwide
President and CEO*

Tim Schwieger is President and CEO of Broadcast Supply Worldwide (BSW). Formally a rock star in training, then Radio Station Disc Jockey, Schwieger now enjoys being paid for doing something he really enjoys, which is direct marketing audio equipment to the world.

Dana Springfield

*Yankee Candle
GM of Consumer Direct*

Dana Springfield is the General Manger of Consumer Direct for The Yankee Candle Company, Inc., the leading designer, manufacturer, retailer and wholesaler of premium scented candles in the U.S. since 1969. He has over 25 years of experience in database marketing working with Garnet Hill, Chadwick's of Boston, Yankee Magazine and The New England Journal of Medicine. In his current role, Dana is responsible for Yankee Candle's Direct-to-Consumer business unit and the database marketing program for Yankee Candle's 500+ retail stores.

David Swezey

*Merkle
Senior Director, Business Development,
Specialty Retail*

David Swezey is Senior Director, Business Development, Specialty Retail at Merkle Inc. David's responsibilities include the development of analytically driven, multi-channel, CRM solutions for retailers and multi-channel merchants. Prior to joining Merkle, David worked as the Vice President, Major Brands at Hart-Hanks delivering database, interactive, call center and fulfillment solutions. He also spent several years at the database marketing unit at Donnelley Marketing/InfoUSA.

Chris Vickers

*The Vermont Country Store
President and CEO*

Chris Vickers is President and CEO at The Vermont Country Store. Most recently, he held the position of Chief Marketing and Merchandising Officer. He continues to focus on creating customer value through product innovation and engaging customer touch points. Prior to joining VCS 2 years ago, Chris was Vice President of Merchandising for L.L. Bean, where he launched L.L. Bean Signature. Chris holds a BA from Colby College and a MBA from Harvard Business School.

Scot Wingo

*ChannelAdvisor
CEO*

As CEO of ChannelAdvisor, Scot Wingo leads the company in its mission to provide retailers and manufacturers with the software and services needed to successfully sell their products via online sales channels. In tandem with his work at ChannelAdvisor, Scot is an industry thought leader, contributing regularly to several ChannelAdvisor blogs and speaking often at industry events. Prior to launching ChannelAdvisor, Scot occupied the roles of general manager of GoTo Auctions, CEO and co-founder of AuctionRover.com (acquired by GoTo.com) and CEO and co-founder of Stingray Software (acquired by RogueWave).

Geoff Wolf

*J.Schmid & Assoc.
EVP Client Strategy*

Today, media channels are intertwined in a fog of marketing. We are trying to redefine age old tools for understanding consumer demand in a world where new media are being added regularly, product pages are being generated dynamically and our customers talk to each other more than to us. In this informative session, we will discuss the latest "best practices" for analytics and understanding the ROI on marketing expenditures. In particular, we will look at several approaches across both direct to consumer and B2B brands.

NEMOA Board of Directors - Officers

Cindy Marshall
President & Chief Strategist
SHINE Strategy

Cindy Marshall is President and Chief Strategist of SHINE Strategy, a national consulting firm specializing in strategic planning, brand and loyalty marketing, e-Commerce program development, customer acquisition, CRM planning and execution, data analytics, and recruitment for multichannel retailers. Cindy has over 25 years of broad experience leading successful business growth for start up brands to 50+ year-old established brands in luxury, apparel, hard goods and sporting goods markets. She held senior level positions at Merkle, Performance Bicycle, Bike Nashbar, Exclusively Weddings, The Vermont Country Store, Ross-Simons, eZiba.com, L.L. Bean, Appleseeds, J.Jill and Inc. Magazine. Cindy is active in the industry having served on the NEMOA board for 10 years, been a speaker at industry conferences, is an advisor to CoffeeTable, and was named ROI's Top Women in Cross-Channel Retail.

Russ Gaitskill
Immediate Past President
Garnet Hill, Inc.

Russ has been President and CEO of Garnet Hill in Franconia, New Hampshire since 2001. Previously, he owned and operated Gaitskill and Associates, Inc, which provided direct marketing and product sourcing services to start-ups as well as Fortune 500 companies. Russ has over 35 years of senior management experience serving as Vice President - GMM of Federated Department Stores' Lazarus division, Executive Vice President of Land's End and Executive Vice President of J. Peterman. He has an extensive background in merchandising, marketing, strategic planning and operations for both retail and direct marketing companies.

Russ is the immediate past President of NEMOA and serves on its Executive Committee. He also serves on boards of community charitable and economic development organizations and is an active volunteer firefighter in Sugar Hill, New Hampshire.

Dana Pappas
Vice President and Treasurer
Plow & Hearth, Inc.

Dana Pappas is COO of Plow & Hearth, LLC a privately held multi-title direct marketer. Dana joined P&H as CFO in 1999 when the company was a wholly owned subsidiary of 1800Flowers.com. He began his direct marketing career at Talbots and has also worked at J. Jill, Appleseed's and Faith Mountain, all in the Finance and Operations side of the business. Dana holds a BS in Accounting from Bentley University and an MBA in Marketing and Finance from Babson College. He sits on the board of directors as Treasurer of his local chapter of Habitat for Humanity.

Jean O. Giesmann
Secretary and Co-Chair Marketing
Creative Consulting

Jean has lead creative teams in direct marketing for more than 25 years. Her creative expertise comes from working with a variety of product categories including home décor, toys, apparel, food, jewelry, gardening, library supplies and more. Her success comes from knowing how to tailor DM principles to each unique merchandise and brand offering.

Ms. Giesmann has produced award-winning work for such notable companies as Plow & Hearth, 1800flowers.com, Stony Creek Brands and Gaylord Brothers. Other brands include Hearthsong, Cuddledown, Duncraft, and Ruma's among others.

She is past president of NEMOA and has served on its board for 8 years. In addition to being a speaker at industry conferences, Jean has also judged the Echo and MCM awards. She currently consults and coaches creative and marketing teams.

Lois Brayfield

*Board Member and Co-Chair
Marketing Committee
J.Schmid & Assoc.*

Lois Brayfield is President of J.Schmid & Assoc., a boutique direct marketing and catalog agency helping clients position for growth in a changing world. Ms. Brayfield is an award-winning direct marketing strategist, recognized for her “new thinking” and analytical approach to brand and creative strategy. For 30 years, she’s worked worldwide with notable consumer and B2B brands including Hallmark, HoneyBaked Ham, BBC, IKEA, American Express and Legal Sea Foods. Her innovative approach is shared in over 100 published articles and dozens of speaking engagements worldwide. Ms. Brayfield currently serves on the NEMOA board.

Nancy Dynan

*Board Member
Boden*

Nancy Dynan is the Head of US Marketing for Boden, a London-based clothing retailer. She and her team manage all US marketing functions from their office in Cambridge, Massachusetts. Prior to working at Boden, Nancy was the Vice-President of Corporate Marketing at L.L.Bean in Freeport, Maine. She also has worked at The Horchow Collection/Neiman Marcus in Dallas, Texas and Current, Inc., in Colorado Springs, Colorado.

Abbott de Rham

*Board Member and Chair,
Web Committee
de Rham & Company, Inc.*

Abbott de Rham is a consultant known for creative solutions that optimize response, increase efficiency and decrease cost. He is known for programs that successfully achieve objectives and build business. Success requires communication and Abbott is an effective “translator” between management, front line staff, technical specialists, and vendors resulting in team buy-in and implementations that work. He has maintained multi-year engagements with large multi-brand direct marketers in the areas of marketing, contact strategy, data mining, circulation planning, marketing optimization, and best practices. In addition Abbott specializes in market-leading interactive voice services designed specifically for the needs of direct marketers.

Glenda Lehman Ervin

*Board Member
Lehman’s*

Glenda Lehman Ervin is the Vice President of Marketing for Lehman’s and the daughter of company founder Jay Lehman. Responsible for the advertising, direct sales, marketing and media relations for the multi-channel business.

After working as a journalist for several years, she joined a Fortune 200 company, returning to Lehman’s in 1996. She graduated from Taylor University with a double major in journalism and English, and received a master’s from Indiana University.

Ervin serves on a number of volunteer boards and has taught Junior Achievement classes in the local school system for several years.

**PROJECT:
GROWTH**
Bold ideas to grow
your business

Platinum Sponsors

Kevin R. Haley

*Board Member
Brann & Isaacson*

Kevin R. Haley is a partner at the law firm of Brann & Isaacson, one of the nation's leading direct marketing law firms. His practice includes a wide variety of topics critical to direct marketers, including intellectual property, data security, privacy, social media, trade regulation, and commercial transactions. Kevin is a co-author of 'Eyes on eCom Law,' a blog that reports on legal developments of interest to direct marketers and online sellers.

Stacy Hawes

*Board Member and Chair,
Sponsorship Committee
Epsilon Targeting*

During her 13 year tenure at Epsilon, Stacey Hawes has driven the company's Multichannel Merchant, B-to-B, and Retail units to unprecedented levels of customer satisfaction and growth. In her leadership role, Stacey manages the sales process, account management and new business development teams and actively participates on the executive team to shape the company's offerings, paying particular attention to customer needs. A "Who's Who" in B2B Marketing in 2005 and 2006, Stacey is also very involved in the direct marketing industry. She has vice-chaired a DMA committee and currently serves as a board member for NEMOA.

Karen Jordan

*Board Member
Bright Cloud Marketing, Inc.*

Karen Jordan is the owner of Bright Cloud Marketing, where along with her team of search consultants, leverages her over 20 years in the online and direct marketing field to help merchants bring more qualified traffic to their sites through paid search, shopping comparison sites and display advertising. She began her career in direct marketing at Sara Lee Direct, then joined Abacus in 1994. After leading the client services group, she started various new initiatives that led to her interest in online marketing with DoubleClick in 1999. Her entrepreneur spirit continued as she took senior management positions at NextAction, SHOP.COM and DMinSite before starting Bright Cloud Marketing in 2008.

Susan Doctoroff Landay

*Board Member and Chair,
Membership Committee
Trainers Warehouse*

Currently President of Trainers Warehouse and Office Oxygen, Susan's primary goal is to make training, learning, and work itself more fun and effective—through product development and creating a communities where best learning and performance practices can be shared.

Susan completed her undergraduate work at Yale University and received a graduate degree from the Kellogg School of Management at Northwestern University. Prior experience includes advertising account work, negotiation training and performing as a clown for Ringling Bros. and Barnum & Bailey Circus. Susan has written numerous articles on management and training and currently writes the "Energize Learning" blog.

John Rossiter

*Board Member and Chair,
Annual Golf Event
RR Donnelley*

John began his career in 1980 in the prepress department of Meredith /Burda while attending Lynchburg College. During his college years he served in a number of capacities in Print Manufacturing. Upon graduating in 1984, John moved to Des Moines where he worked as a Marketing Research Analyst.

In June 1985, John returned to Lynchburg as a Customer Service Representative where he served the catalog, magazine and newspaper insert markets. Three years later, John was promoted to Sales Representative and moved to Boston, at which time he began attending NEMOA conferences and meetings. John has held numerous positions in sales and marketing over his 15-year tenure with RR Donnelley.

A native of Michigan, John has a BS in Political Science from Lynchburg College, Lynchburg, Virginia.

Terri Patashnik

Events Manager

Terri has been planning conferences and events for NEMOA since 2006. Previously, she coordinated exhibitor services for trade-shows in the US, South America and Europe for Diversified Business Communications.

Kris Snyder

Projects Manager

Kris Snyder is Projects Manager of NEMOA. She has been in the catalog industry for 40 years and active in NEMOA for over 30 years. Kris has been a catalog member, service member, past speaker, past Board member and event volunteer. As Projects Manager she supports the Board of Directors and assists the Marketing, Membership and Sponsorship committees. She helps coordinate NEMOA conferences and events.

**PROJECT:
GROWTH**
*Bold ideas to grow
your business*

Welcome incoming board members

Matt Glerum, *TravelSmith Outfitters, Inc.*

Dana Springfield, *Yankee Candle Co.*

Eileen White, *Staples*

Special Thanks to:

Jeff Ryan of *19 Oaks, LLC* for copy;
Nathan Ekis Photography for photography;
J.Schmid & Assoc. for brochure design;
and *RR Donnelley* for conference notebook
and signage.

Platinum Sponsors

MEMBERS

**The following companies are active members of our organization.
Are you on the list? Ask any member about the benefits of membership!**

Members - Catalog/Etail

1-800-HOMEOPATHY

Acorn Direct

AliMed Inc.

America's Test Kitchen

American Meadows

Aramark Uniform Services

Aurora Brands

Bass Pro Shops

Bavarian Autosport

Beau Ties Ltd. of Vermont

Bella Luna Toys

Boden

Brookstone

Cabot Creamery

Classic Designs by Matthew Burak

Company C

Country Casual

Country Curtains

Crestline Co. Inc.

Cross Jewelers

Destination XL Group

Dinn Bros. Trophies

Displays 2go

Donna Salyers Fabulous Furs, Inc.

Duluth Trading Co.

Duncraft, Inc.

Earth Sun Mooding Trading Co.

Equal Exchange

F.W. Webb Company

Fairytale Brownies

Gardener's Supply Company

Garnet Hill, Inc.

Glendale Parade Store

Global Direct

Guthy-Renker, LLC

H2O Wear

Harbor Sweets

Harrington's of Vermont, Inc.

Health Management Resources (HMR)

Hodges Badge Co., Inc.

Improvements

J. H. Breakell & Company, Inc.

J. Jill

J.W. Hulme Co.

Johnny's Selected Seeds

Johnson Smith Co.

Keepsake Quilting, Inc.

King Arthur Flour Co., Inc.

L.L.Bean, Inc.

Lady Grace

Lake Champlain Chocolates

LeadSpend

LEGO Brand Retail

Lehman's

LEM Products, LLC

Lenox Corporation

Littleton Coin Company

M.LaHart & Co. Ltd

Mirth In A Box

Monograms of Distinction

Mystic Stamp Company, Inc.

National Fire Protection Assn.

National Geographic

National Wholesale Co., Inc.

Northern Brewer

Nueske's Applewood Smoked Meats

Orchard Brands

Packsize International, LLC

Paul Fredrick

Performance, Inc.

PetEdge

Plow & Hearth

Potpourri Group, Inc.

Reggio Register Co.

Rhode Island Novelty

Ross-Simons

Ruma's Fruit and Gift Basket World

S & S Worldwide, Inc.

Shades of Light

Smartpak Equine, LLC

Smithsonian Catalog

Specialty Commerce Corporation

Sporty's/Sportsman's Market, Inc.

Staples

Stony Creek Brands LLC

Sturbridge Yankee Workshop

Taylor Gifts, Inc.

The Orvis Co., Inc.

The Vermont Country Store

The Vermont Teddy Bear Co.

ThinkSmart, LLC

Thos. Moser Cabinetmakers

Trainers Warehouse

TravelSmith Outfitters

Tricision, Inc

Trinity Road, LLC

Ulla Popken, Ltd.

UncommonGoods

Under Armour

Universal Screen Arts, Inc.

Vantage Travel

Vistaprint

Web Wide Holdings, LLC

White Flower Farm

Wine Enthusiast Companies

Yankee Candle Company

Yankee Publishing, Inc.

Members - Service Providers/ Suppliers

@Website Publicity, Inc.

4Cite Marketing

ALC

Alexander & Co., LLC

Anchor Computer, Inc.

Arandell Corp.

B&W Press, Inc.

Belardi Ostroy

MEMBERS

Blaze, LLC
 Brann & Isaacson
 Bright Cloud Marketing, Inc.
 Bronto Software
 Brown Printing Co.
 Bulkley Dunton Publishing Group
 Catalog Connection
 Catalog Design Studios
 Catamount Color/The Offset House
 Caugherty Hahn Communications, Inc.
 Centech, Inc.
 Certona
 CFI Group
 ChannelAdvisor
 Chicago Tag & Label
 Choice Media
 Clario Analytics
 Clifford Paper, Inc.
 CoffeeTable
 CommerceV3/Timberline
 Communication Logistics, Inc (CLI)
 Concept Media Partners
 Concord Litho
 CPT Intelligent Technologies
 Creative Consulting
 Cross Country Computer Corp.
 Curve Trends Marketing
 Cyber City Teleservices
 Data Services, Inc.
 DataLogix
 Datamann, Inc.
 de Rham & Company, Inc.
 DEP Labs
 DeVito Direct Marketing Services
 DHL Global Mail
 Direct Tech, Inc.
 Dydacom
 Eagle Ridge Consulting
 Eastern Connection
 Epsilon Targeting
 Estee Marketing Group, Inc.
 Evergreen Marketing
 Fifth Gear
 FreshAddress, Inc.

Fry Communications, Inc.
 FutureMark Paper
 GJM Associates, Inc.
 Global-Z International, Inc.
 Google
 Greg Driscoll Consulting, LLC
 I-Behavior, Inc.
 iGoDigital
 Inferenda, subsidiary of Infutor Data Solutions, Inc.
 Infogroup
 Ingram Micro Logistics
 J. Schmid & Associates, Inc.
 Kalio, Inc.
 Kathleen Schultz Marketing
 Kreber
 Lazard Middle Market, LLC.
 LCH Direct, Inc.
 Leon Henry, Inc.
 Lett Direct, Inc.
 Lindenmeyr Central
 List Services Corp.
 Litle & Co., LLC
 Liz Kislik Associates, LLC
 Lorel Marketing Group
 M.A.I.L., Inc.
 MACH Software
 Magento, Inc.
 Marke Communications, Inc.
 MarketLive, Inc.
 Marketsmith, Inc.
 Marxent Labs
 Media Horizons, Inc.
 MeritDirect, LLC
 Merkle, Inc.
 Midland Paper
 Monetate
 NetElixir, Inc.
 New Perspectives
 Newmine, LLC
 NewPage Corp.
 OnBrand24
 Outsource Freight
 Paradysz

PlusMedia LLC
 Prestimedia, Inc
 Quad Graphics
 RDI/CRMI Solutions, Inc.
 RedEye Inc.
 RMI Direct Marketing, Inc.
 Royle Printing Co.
 RR Donnelley
 Ryan Partnership
 SHINE Strategy
 Silverpop
 SiteForm, Inc.
 SLI Systems
 Strategic Data Intelligence, LLC
 Swanson Advertising, LLC
 TCC (Tahoe Call Center)
 The Dingley Press
 The Reunion Group
 TMS Call Centers
 Total Support Solutions
 Treecycler
 Tucker Capital
 UPS (United Parcel Service)
 Verso Paper Corp.
 Victoria James Executive Search, Inc.
 Vixicom
 Web Decisions
 Wiland Direct
 Windward Group
 Zadspace
 Zed Marketing
 Zmags

Members - Associations

ACMA (American Catalog Mailers Assoc.)
 DMA (Direct Marketing Association)
 VT/NH Marketing Group

Members - Publications

Multichannel Merchant Mag. / Penton Media
 Retail Online Integration

nemoa

2013 MEMBER

Join NEMOA and Gain *Xtreme* Benefits

Join NEMOA today to share, learn and connect with the most successful direct marketers in our industry.
Put their expertise to work for you!

share.

- **Need fresh thinking? Get the X-Factor.**

Learn, borrow and exchange the BEST ideas from industry experts and peers. NEMOA is all about an exchange of information through amazing networking opportunities.

- **Got questions? NEMOA has answers.**

You will have FREE access to our Membership Directory, Member Discussion Forum, Job Postings, and our sponsored industry research.

learn.

- **Need help on your bottom line?**

You will have direct access to up-to-date, relevant content at our successful **directXchange**® conferences ... presentations that will place your brand on the cutting edge.

- **Need affordable training?**

We believe in the future of our industry and will provide scholarship opportunities for "Future Leaders" from your company.

- **Need talent?**

NEMOA provides FREE access to quality interns enrolled in direct marketing programs at universities and colleges. We also have job postings on our website.

connect.

- **Looking for help from Industry Leaders?**

Have a business need? Your membership allows you to leverage an incredible industry talent pool. The Board will personally make introductions and connect you to other members that will help solve your problems! We love connecting people!

- **Want more traffic and SEO?**

Free links to your website from our online Membership Directory.

- **Looking for qualified applicants without a fee?**

Free job posting privileges on the NEMOA website.

save.

- **Members save!**

Discounts on **directXchange** conference registration fees.

- **Affordable sponsorship opportunities.**

Suppliers can gain brand exposure with affordable sponsorship to reach hundreds of direct marketing professionals that need their services.

References available!

We're serious. Ask other members how NEMOA and our **directXchange** events have provided infinite value. Please contact Kris Snyder for assistance at kris@nemoa.org.

ATTENDEES

@Website Publicity, Inc.

Susan O'Neil

1-800-HOMEOPATHY

Edward Conway

Nathan Frank

Cheryl Long

Margot Murphy Moore

Laura Teolis

Nancy Webb

19 Oaks

Jeff Ryan

4Cite Marketing, LLC

Michael Hayden

Jack Sturn

A.T. Clayton & Co. / J.S.**Eliezer Associates, Inc**

Andrew Gruber

Lael Shapiro

David Schmerzler

Abbott Consulting

Allen Abbott

Acorn Direct

Peter Clinch

Chad McDonald

Signe Thompson

ALC

Bruce Kimmel

Rachel Mercer

AliMed, Inc.

Mary Ann Prunier

Alliant

Michael Berger

Christopher Morse

American Catalog**Mailers Association**

(ACMA)

Paul Miller

American Meadows

Ethan Platt

Amherst Direct, Inc.

Christopher Werler

Aramark Uniform Services

Kaite Gaynor

Jennifer Grahn

Brittney Jil

Arandell Corp.

Tom Benedict

Lawrence Mead

Michael Sipala

Aurora Brands LLC

Sarah Vaivoda

B&W Press, Inc.

Russ Beegan

Ballard Designs

Jennifer Leary

Baudville

Brad Darooge

Belardi Ostroy

Donna Belardi

Brian Delaite

Kathy Hermann

Kevin McCahill

Heather Murphy

bella bliss

Lisa Mclean

Pope Mclean

Bella Luna Toys

Sarah Baldwin

Bessin Consulting

Alfredo Bessin

Blaze, LLC

Jim Hauptman

Boden

Shanie Cunningham

Lori Vilbrin

Nancy Dynan

Brady Corp.

Dennis Cormier

Brann & Isaacson

Kevin Haley

Matthew Schaefer

Bright Cloud Marketing

Karen Jordan

Bronto Software

Dustin Hampton

Brookstone

Lisa Johnson

Brown Printing Co.

David Callaghan

Charlie Craig

Mark Groff

Pat Murphy

Kevin Serafin

Jorg Skowranek

BSW-Broadcast Supply

Worldwide

Tim Schwieger

Bulkley Dunton Publishing Group

Steven Borstelmann

Terry Monahan

Edward Weinstein

Carson Wrapped

Hershey's

Tom Kothman

Castaway Clothing

Matt Bridier

Catalog Design Studios

Andrea Diehl

Sarah Fletcher

Catalyst Paper

James Hardt

Catamount Color/The Offset House

Rebecca Labarge

Challah Connection & Kosher Gift Box

Jane Moritz

ChannelAdvisor Corp.

Scot Wingo

Chicago Tag & Label

Pat Deacy

Rick Pantaleo

Joe Petrzilka

Chief Marketer

Beth Negus Viveiros

Choice Media

Diane Caruso

Clario Analytics

Doug Faherty

Richard Hodges

Matt Redlon

Jason Rysavy

Phil Spade

Erik Tropicke

Carrie Bourke

Clifford Paper

Jeffrey Hintz

CoffeeTable

Ben Choi

Courtney English

Collette Vacations

Kristine Chochrek

Company C

Walter Chapin

Concept Media

Partners, Inc.

Karen Capalbo

Continental Web Press

James Arnold

ConvergeDirect

Marie Buzzeo

Country Casual

Dana Goldstein

Country Curtains

Philip McAvooy

Creative Consulting

Jean Giesmann

Cross Jewelers

John Crane

Ralph Pride

Stephen Pride

ATTENDEES

Cuddledown

Chris Bradley
Deb Dyer
Kristina Garrison
Laura Hnatow

Curve Trends Marketing

Bibi Mukherjee

CustomInk.com

Sandy Johnson
Susan Lines

Cyber City Teleservices

Erv Magram

Data Services, Inc

Nora Brophy
Keith Messer

Datalogix

Heather Blank
Robin Opie
Lori Paikin

Datamann

Bill LaPierre

de Rham & Company, Inc.

Abbott de Rham

Debbie Wallace Consulting

Debbie Wallace

Decision Software, Inc.

Jeffrey Fowler

DEPlabs Inc.

Mark Costanza

Destination XL Group

Dan Fagan

DeVito Direct Marketing Services

Susan DeVito

DHL Global Mail

Kim Foster

Digital Bungalow

Bill Rosenthal

Dinn Bros. Trophies

Michael Dinn

Direct Gardening Association

Shanan Molnar

Direct Marketing Association

Jerry Cerasale

Direct Tech, Inc.

Bill Levesque
Joe Palzkill

Distinctive Apparel, Inc.

Aldus Chapin
Michael Dowd

Dover Saddlery

Lisa Briggs
Lorelle Carpenter

DSA Direct, LLC

Linda Santaite

Duluth Trading Co.

Heather Whitford

Dydacomp

Fred Lizza

Earth Sun Moon Trading Company

Stephen Tessier

Epsilon

Art Cooke
Stacey Hawes
Patrick Madden
Mary Staples
Andrea Stevens
Tammy Young

Equal Exchange

Virginia Berman
Gary Goodman

Estee Marketing Group, Inc.

Geoffrey Batrouney

Evergreen Marketing

Valerie Gosset

Exclusively Weddings

Linh Calhoun
Caitlin Forman
Heather Petersen

Farabaugh Consulting, LLC

Michelle Farabaugh

Fifth Gear

Kim Brandt
Carol Smith

FLOR

Gia Abata
Dan Malone
Emily Olson-Torch

FreshAddress, Inc.

Suzanne Shaughnessy

Fry Communications

Steven Brandenburg
Tim Francis

FutureMark Paper

Bill Guthrie

Gardener's Supply Company

Suzanne DeJohn
Deb Delmage
Brian Youngberg

Garnet Hill

Cassandra Bradford
Mark DiMarzio
Martha Eyman
Russ Gaitskill
Phil Parker

GJM Associates, Inc.

George Mollo

Glendale Parade Store

Marilyn Matthieson
Lynne Rivas
Joe Rivas

Google

Courtney MacConnell

Green Mountain Coffee Roasters

Steve Miller

Greg Driscoll Consulting, LLC

Greg Driscoll

H2O Wear

Rick Lovett
Bobbi Reardon

Hammacher Schlemmer

Trish Hammond

Harbor Sweets

Phyllis LeBlanc
Billie Phillips

Hodges Badge Co., Inc.

Gary Smith

House of Bath

James Lowe
Verity Wood

I-Behavior, Inc.

Alison Foley
Gunilla Halperin
Jerrell Lewis
Mike Robinson
Caroline Shafer
Jeff Simon

Indigo Wild

Keelia Killip
Leslie McGuire
Allison Wood

Infinite Media

Mary Calabrese

ATTENDEES

**Infogroup
Targeting Solutions**

Elyssa Cunningham
Susan Darling
Amy Fusco
Jeff Kelley
Theresa Milton
Linda Thompson
Tony Troiano
Audrey Wallis
Heather Winnicki Mateus

**Ingram Micro
Logistics**

Chris Nikoloff

**International Color
Services**

Allen Rosenberg

J. Jill

Chris Dennis
Scott Gardell

**J.Schmid &
Assoc. Inc.**

Lois Brayfield
Brent Niemuth
Geoff Wolf

J.W. Hulme Co

Charles Bidwell

John Hersey Intl.

John Hersey

**Johnny's Selected
Seeds**

Alisha Burns
Patricia Lennon
David Mehlhorn
Joshua Philpot

Kalio

Larry Kavanagh

**Kansas City Steak
Company**

Maureen Friedt
Julie Luebbert

**Kathleen Schultz
Marketing**

Kathleen Schultz

**KDM-Krol Data
Management, LLC**

Andrew Krol
Kebra Krol

**King Arthur Flour
Co., Inc.**

Karen Colberg

Kino Lorber

Reid Rossman

L.L.Bean, Inc.

Jill Gravel
Patrick Kelleher
Thomas Leonard
Alan Ozarowski
Timothy Record

**Lake Champlain
Chocolates**

Greg Tickle

Lake Group Media

Sheryl Benjamin
Lenore Cunningham
Jennifer Cuttler

Largie, LLC

Becky Large

**Lazard Middle
Market**

Ryan Hays
Eric Roth
David Solomon

LCH Direct, Inc.

Bill Licata

LeadSpend

Craig Swerdloff
Ali Swerdlow

LeBel Marketing

Lilliane LeBel

Lebo Direct

Robin Lebo

LEGO Brand Retail

Jordan Childs
Ashley Merritt

Lehman's

Glenda Lehman Ervin
Lou Zambello

LEM Products

Hill Kohnen

Lenox Corporation

Lisa Woodard

Leon Henry

Gail Henry
Becky Santaniello

LiftEngine

Chris Montana

Lindenmeyr Central

Mike Duffy

List Services Corp.

Brian Hade

Litle & Co., LLC

Rob Lyons

**Lorel Marketing
Group**

Dawn Flook
Sebastian Pistritto

M.LaHart & Co.

Michael LaHart

MACH Software

George Farnell
Larry Maher
Tony Nettling

Magento, Inc.

Chris Simmons

MarketLive, Inc.

Ken Burke

Marketsmith, Inc.

Stephen Mickolajczyk
Carina Pologruto
Peter Smith

Marxent Labs

Bret Besecker

**Mary Elizabeth Granger
& Associates, Inc.**

Dianne Bermingham
Linda Martin

Media Horizons, Inc.

Diane Tancredi

**Media Solutions
Group**

Janie Downey

MeritDirect, LLC

Carmine Viola
Anthony Carraturo
Christine Greco

Merkle, Inc.

Mark Guenther
Amy Kieffer
John Lenser
David Swezey

**Metropolitan Museum
of Art**

Jody Malordy

**Midland Paper
Company**

Mike McMahon
Dave Moore

Mirth in a Box LLC

Gay Gasser

Monetate

Brett Bair
Brian Karbel

Moore & Giles

Elizabeth Stroud

Moosejaw

Eoin Comerford

**Multichannel
Merchant**

Tim Parry
Daniela Forte

NapaStyle, Inc.

Michelle Houston
Renee Thomas Jacobs

**National Gardening
Association**

Susan Robbins
Nichole Rothaupt

ATTENDEES

National Geographic Society

Pamela Higgins
Nate Woodward

National Wholesale

Kendall McLemore
Julie Morrow

NetElixir, Inc.

Udayan Bose

Newmine, LLC.

Navjit Bhasin

Northern Brewer

Jeremy Tartack

Nueske's Applewood Smoked Meats

Lisa Arndt
Glenn Gazzolo
Leah Ritchie

OnBrand24

Mark Fichera
Rhonda Rohtstein

One Pica

Gregory Segall

Orchard Brands

Amy Bane
Teresa Bussiere
Kevin McGrain

Oriental Trading Co., Inc.

Mary Lewis

Outsource Freight

Kerrie Gendreau
Paul Kalita
David Silva

Paradysz

Walter Chistoni
Dennis Erickson
Margot Nesbitt
Jaime Strom

Paul Fredrick

Scott Drayer
Jason Spangler

Phoenix Direct

Robby Yarbrough

Plow & Hearth

Lynn Gore
John Haydock
Jennifer Kwiatkowski
Dana Pappas

Pluris Marketing

Brian Jones

PlusMedia, LLC

Sandra Roscoe
Angela Casarella

PM Digital

Clay Cazier

Potpourri Group, Inc.

Dawn Deignan
David Fitzgerald
Jonathan Fleischmann
Marianna Gutteridge
Hadley Levat
Michael Masse
Nicole McGeady
Robert Morrison
Robert Webb
Dave Wilson

Prestimedia

Isabelle Ciacchella

Quad Graphics

Shelby Austin
Renee Badura
James Capstick
Thomas Kaczmarek
Thomas O'Brien
Mark Scroggins
Adam Symborski
Clark Vialle
Steve Walberg
John Logan
Maura Packham

Really Good Stuff

Jennifer Garcia
Danielle Ruggiero

RedEye Inc.

Bill McGowan
Shannon Smith

Redstage

David Gardner

Resolute Forest Products

Norm Gennarelli

Retail Online Integration (ROI)

Joe Keenan
Jennifer DiPasquale

Richland Village Sundries

Susan Blesch

RKG

Ben Lund

RMI Direct Marketing

Kathy Duggan-Josephs

Road Scholar

Kristin Moore

Rodale Publishing

Mary Pizzarelli

Ross-Simons

Joan Abrams
Duff Stokes

Royle Printing

Andy Broderick

RR Donnelley

Mark Kashishian
Anita Pursley
John Rossiter
Michael Streit
Mark Turner

Ruma's Fruit and Gift Basket World

Nancy Hennessey
Jim Ruma
Mark Ruma

Ryan Partnership

Todd Dube
Jake Hall
Chris Juneau
David Long
Tom Smith

Sappi Fine Paper NA

Katherine Fernstrom

Seta Corporation

Dennis Worth

SHINE Strategy

Cindy Marshall

Silverpop

Roy Fischer
Sean O'Leary

SiteLogic

Matt Bailey

SLI Systems

Brian Lawrence

SmartPak

Mollie Beaudoin
Lindsay Brown
Remlee Crowe
Sara Florin
Paal Gisholt
Melissa Hamlet
David Jacobson
Carey Kegel
Kate Maggi
Claire McWilliams
Sarah Paull
Kent Phillips
Kristin Powers
Kristina Smith

Smith Hanley Associates

Eda Zullo

Smith+Noble

Claire Gordon

Sound Beach Marketing Partners

Terry Hudock

ATTENDEES

Specialty Commerce Corp.

Scott Moore
Gail Whitcomb

Sporty's Catalogs Sportsman's Market, Inc.

Dave Cummings

Stonehill College

Christopher Norris

Stony Creek Brands

Robin Bavin
Abby Sherman
Terri Alpert
Shelby Dingle

Strategic Data Intelligence, LLC

Scott Brostoff

Swanson Advertising

Kim Cesati
Bob Swanson

System Logistics

Kevin Reader

Tauk

Janice Raggi
Angela Robinson

TCC (Tahoe Call Center)

Gloria Arriaga
Jorge Santibanez

THB Direct

Tom Beddows

The Dingley Press

Dave Barker
James Gibbs
Aaron Lemieux
Rob Nowak
Jennifer Tripp
Greg White

The Journeys Group

Wade Jones

The Mail Group

Nancy Rushing

The Orvis Co., Inc.

Eric Johnson
Darcy Lindamood
George Schmidt

The Peanut Shop of Williamsburg

Michael McDonald

The PSNE Group

Jim Moore

The Reunion Group

Paul Imbierowicz
Ray Watson
Karen Young

The Vermont Country Store

Andrea Blades
Stan Johnson
Ashley Roland
Chris Vickers

Thos. Moser

Ashley Curry
Bill McGonagle
Scott Wentzell
Pete Wiernusz

TMS Call Centers

Steve Bennett
Matthew Garrett

Trainers Warehouse

Susan Landay
John Neuhauser

TravelSmith Outfitters

Matt Glerum

Tricision, Inc.

Scott Carl
Kira Carl

Trinity Road, LLC

Nicholas Cole
Nicholas Rabiipour

Tucker Capital

Craig Battle
Taylor Smith

Tully & Holland, Inc.

Stuart Rose

U.S. Postal Service

Gary Reblin

Ulla Popken

Cheryl Brown
Gary DeGaetano
Michelle Richenderfer

UncommonGoods

David Bolotsky
Brian Hashemi
Kira Snyder

Universal Screen Arts, Inc.

Matthew Bender
Heidi Radigan

Universal Wilde

Bill Connor
Mark Nappa

UPS (United Parcel Service)

Paul Bonin

UpStream Software

John Wallace

Verso Paper Corp.

Mark Reardon

Victoria's Secret

Russ Jipson
Rena Scott

Videodesk

Caroline Coutout
Igor Schlumberger

Vistaprint

George Trakadas

Vixicom, LLC

Jeff Reed

Web Decisions

Kim Addington
Jim Calhoun
Eileen Sullivan

Web Wide Holdings, LLC

Steve August

White Flower Farm

Liz Raniere Zimmerman
Eliot Wadsworth

White Mountain Puzzles

Sean Minton

Wiland Direct

Luanne Austin
Jerry Joyce
Gayla Kraus
Sandy Mickelson
Tom Murray
Heidi Thibodeau

Windward Group

Steve Montaperto

Yankee Candle Company

Mike O'Connell
Richard Senzel
Todd Soucy
Chris Woodard

ZED Marketing Group

Kathy Rakosky
Jim Zuckerman

Zmags

Rob Chamberlain
Christian Freitag
Alexandra Seigenberg

Individuals

Maura Lyons
Christine Parish

nemoa

13th Annual Charity Golf Outing – July 15th

Register
NOW and
enter to win
a free
foursome!

Supporting the American Cancer Society. Proceeds from sales of raffle tickets, mulligans and putting contest will go to the American Cancer Society.

Register during Spring
Conference and you will be
entered into a drawing for a
**FREE foursome at Wentworth
by the Sea Country Club.**

(May not be used for the NEMOA golf outing.)

Wentworth By The Sea Country Club
60 Wentworth Rd.
Rye, NH 03870
Phone: 603-433-3050

This year's event will be held on Monday, July 15, 2013 at the well-manicured Wentworth By The Sea Country Club in Rye, NH. Registration begins at 12 pm, with a Shotgun start at 1:30 pm.

Enjoy the beauty of a 115-year old Scottish links-style golf course with incredible ocean views! Golf attire is required. Collared shirts.

Cost:

\$189 per player when you register at the Spring Conference.

\$210 per player when you register after March 15

These prices include 18 holes of golf, cart, lunch, dinner and a player gift.

Visit **www.nemoa.org** for more information about the event and to register after March 15th

2013

FALL CONFERENCE

SAVE THE DATE

direct **X**change[®]
by
nemoa

September 18-19, 2013

Omni Providence Hotel

(formerly the Westin Providence)

Providence, Rhode Island

www.nemoa.org/F13directXchange

MEDIA SPONSORS

We offer over 40 years of print experience while being leaders in the industry in incorporating new technologies and innovations. Our strength remains in quality print, innovative techniques and satisfied customers.

802.878.4440 | catamountcolor.com

strategy
branding
design
analytics

Learn how NEW THINKING will take your brand to the next level

jschmid.com

MULTICHANNEL MERCHANT

MULTICHANNEL MERCHANT reaches key decision makers responsible for management, marketing and operations at companies that sell merchandise through multiple channels—including e-commerce and catalog. MCM delivers tactical/how-to, research, executive summaries, technology and supplier roundups, idea books & resource information to help companies sell & deliver products direct-to-customer.

203.899.8453 | multichannelmerchant.com

Follow us @mcmerchant and @MCMoperations or join our LinkedIn Groups: Multichannel Merchant and Operations and Fulfillment

MEDIA SPONSORS

prestimedia

Prestimedia is a full service provider for digital interactive catalogs and mobile apps.

For 10 years Prestimedia has helped over 600 companies to share content online, offline and recently on mobile and in social media.

Prestimedia offers full e-commerce integration for easy and pleasurable shopping within online catalogs and mobile apps.

Prestimedia offers unique solutions with full customization and development to fit catalogers needs online and on mobile devices.

How can we help you?

408.256.1458 | prestimedia.com

Retail
ONLINE INTEGRATION

Retail Online Integration is the practical publication devoted to helping crosschannel retailers tackle industry challenges and discover opportunities to grow their businesses in new and profitable ways.

724-778-0227 | retailonlineintegration.com

RR DONNELLEY

RR Donnelley works with more than 60,000 customers worldwide. We develop custom communications solutions that help our customers to reduce costs, drive top-line growth, enhance return on investment, and ensure compliance. With locations on four continents, we use state-of-the-art technologies and Internet based capabilities to provide premedia, content and marketing services, printing, logistics, packaging, and business process outsourcing products and services to clients in virtually every industry.

800.742.4455 | www.rrdonnelley.com

BRONZE SPONSORS

BRANN & ISAACSON

ATTORNEYS AND COUNSELORS AT LAW

A boutique law firm focused on the needs of direct marketers, we help our clients contend with the increasingly complex legal environment they confront each day. Brann & Isaacson understands direct marketing as few other law firms do. Our decades of work for the industry translates into shorter learning curves, greater efficiency, and more responsive representation.

lawyers@brannlaw.com
207.786.3566
brannlaw.com

BrightCloud

MARKETING

Paid Search & Comparison Shopping Management

karen@brightcloudmarketing.com
303.664.8243
brightcloudmarketing.com

FIFTH GEAR

Power. Performance. Stability.

With more than 30 years of industry experience, Fifth Gear fuels business growth for retailers and brand manufacturers who sell directly to consumers. Our outsourced order fulfillment services, customer contact centers, e-commerce technology, and marketing services all add up to one thing—accelerated commerce for retail operations.

tellmemore@infifthgear.com
800.383.4421
infifthgear.com

BRONZE SPONSORS

Kalio is a leader of full service SaaS e-Commerce to mid-market online merchants and multichannel retailers. At the very core of Kalio are two things: first, the ability to bring first-hand direct marketing, retail, and mail order catalog experience to clients. Second, expertise in managing cloud based infrastructures to remove the burden and hassle of IT associated to running an online store at peak performance. Kalio's enterprise class KalioCommerce™ platform offering shatters the myth that e-commerce vendors have to choose between being boxed in to a template product or make deep investments into in-house developments to achieve the performance and brand personalization they expect.

408.550.8040 | kaliocommerce.com

Lorel Marketing Group is a full-service marketing agency that converts strategy, brand expressions and analytical data into business success for our clients. For over 25 years, Lorel has provided effective turnkey solutions that create customer engagement, build brand affinity, and enhance consumer loyalty.

We offer comprehensive, performance-driven marketing results and industry knowledge, coupled with passionate problem solving and technical expertise to execute successful integrated campaigns across multiple channels.

610.337.2343 | lorel.com

Magento offers flexible, scalable e-Commerce solutions designed to help businesses grow and succeed online. The Magento platform is trusted by more than 150,000 businesses, including some of the world's leading brands.

Customers choose Magento because our solutions enable businesses of all sizes to control and customize the look and feel, content, and functionality of their online stores.

We offer a range of resources, support, and consulting services to help our customers get the most from their Magento deployments. Our global community of partners and developers gives customers access to robust third-party extensions and certified professional integration help.

Magento is owned by eBay Inc., a global leader in commerce technology. We look forward to helping you succeed online.

magentoocommerce.com

BRONZE SPONSORS

Newmine is a boutique strategic consulting firm that works with MULTI CHANNEL BRANDS and RETAILERS to deliver results. We leverage our extensive experience in strategy, operations and technology to drive revenue growth, profit enhancement and cost saving. Our team of industry experts believes in providing SMARTVALUE® to our clients.

What is SMARTVALUE®? Prompt Intelligence delivering Financial Worth.

How do we do this? Newmine assists our clients in developing strategies and then executing the strategy with the right blend of people, process and technology. Our experience spans hundreds of companies and includes the leading applications for web, OMS, POS, warehousing, logistics and merchandising.

508.740.4101 | newmine.com

Since 1990 Outsource has provided multi channel merchants with a process driven approach to managing their supply chains and fulfillment operations. Recognizing the uniqueness of each client, Outsource custom tailors solutions to:

- Reduce and control operating costs
- Enhance operational efficiencies
Inbound/Outbound
- Increase Visibility/Traceability
- Manage Vendor Compliance
- Increase Profitability

Today many forward thinking organizations are taking advantage of collaborative Outsourcing. Instead of viewing it as a subtractive exercise and a giving-away of strategic control, it is looked at as a low-or no-cost strategy for adding talent, capacity, and technology.

800.286.5306 | outsourcelfreight.com

SLI SYSTEMS

Search, Learn & Improve

SLI Systems offers full service, customized, on demand solutions for merchandising, site search and navigation and user generated SEO. SLI Systems' hosted solutions empower businesses to enhance customer satisfaction while increasing sales, reducing costs and yielding valuable customer information. Unlike traditional search software, SLI Systems' patented technology continuously "learns" from user behavior over time to improve the user experience and deliver more relevant results. SLI Systems is a privately held company, with offices in Silicon Valley, London, New Zealand and Australia.

sales@sl-systems.com | 866.240.2812
www.sli-systems.com | <http://blog.sli-systems.com>

SILVER SPONSORS

BELARDI
OSTROY

Passion + Intelligence + Energy

Belardi/Ostroy, your multi-channel marketing partner.

sales@belardiostroy.com
212.924.1300
belardiostroy.com

Bronto Software provides a cloud-based marketing platform for retailers to drive revenue through their email, mobile and social campaigns. The platform is used by over 1000 organizations worldwide, including Party City, Armani Exchange, Timex, Samsonite and Gander Mountain. Bronto is listed as the leading self-service email marketing provider to the Internet Retailer Top 1000. Bronto is headquartered in Durham, NC with an office in London, UK. For more information, visit bronto.com.

info@bronto.com
888.BRONTO.1
bronto.com

SILVER SPONSORS

BROWN

print + integrated media + distribution

Brown Printing proudly serves America's premier catalogers and retailers with printing, premedia, distribution and integrated media solutions.

For over fifty years, we have valued the importance of client service and quality printing combined with state-of-the-art technology.

These core values continue to be the foundation of our success. Brown's three modern production facilities are designed and equipped to facilitate your project from preparation through distribution. We take extreme pride in our people and the innovative solutions we deliver. Brown's proven stability, world class quality, and superior client service make Brown the right partner for your printing and media needs.

www.twitter.com/brownprinting | bpc.com

Connecting great customers with great companies.

Learn more about Paradysz by scanning this code with your smartphone.

800.254.0330
paradysz.com

SILVER SPONSORS

PlusMedia is a full-service media agency specializing in multi-channel direct response marketing and revenue enhancement. We make our clients' businesses more profitable through strategic media buying and insert and list management. With expertise in direct mail, insert, print, newspaper, in-store/place-based, radio, and digital media, we partner with our clients to successfully expand their consumer outreach, enhance brand recognition, and increase bottom line revenue.

203.748.6500 | plusme.com

Paid Search & SEO
Display Advertising
Social Media
Email Marketing
Shopping Feed Management

info@pmdigital.com
888.960.0177
pmdigital.com

Established in 1997, RedEye is the leader in behavioral email solutions. RedEye offers an integrated service of web analytics, email marketing and website usability focusing on analyzing user behavior to increase online conversion and improve customer return on investment. RedEye assists global companies specializing in the insurance, retail, non-profit and financial services industries in growing their e-Commerce business. RedEye has offices in the United Kingdom, Germany and the United States. Follow us on Facebook and Twitter.

800.291.1327 | redev.com/us

BADGE HOLDER

WilandDirect™

Targeted Solutions for Multichannel Retailers

Wiland Direct has built the country's most comprehensive transactional database for multichannel retailers. With 235 million unique consumers and over 2,200 participating catalog/online merchants, in-store retailers, publishers, and nonprofit organizations, we understand the transactional behaviors of virtually every adult in the U.S.

This **depth and breadth of data**—combined with **powerful and innovative modeling techniques**—has helped us produce unprecedented results. Multichannel retailers successfully utilize Wiland to:

- Affordably acquire new customers
- Profitably reactive lapsed buyers
- Increase sales and profit from current customers
- Cross-sell to other housefile buyers
- Convert inquirers and requestors into customers
- Reduce overall marketing expenses

When you're ready to test, the steps to get started are straightforward and simple. To learn more about how you can leverage the power of the Wiland Direct database, please contact **Brent Eskew** at **970-581-2341** or Jerry Joyce at **330-889-3194**. We are ready to serve you and would be happy to answer any questions.

beskew@wilanddirect.com
303.485.8686
wilanddirect.com

GOLD SPONSORS

iBehavior's cooperative database solutions help
multi-channel merchants
reach the right people, with the right offer.

303.228.5000
i-behavior.com

Innovative People *Redefining* Print

QG.com

GOLD SPONSORS

Since 1995, MarketLive, Inc., has been the leading provider of e-Commerce technology and services that help fast-growing companies successfully sell goods and services online.

Designed to meet the unique requirements of catalogers, retailers, direct marketers, and manufacturers, the extensible MarketLive® e-Commerce Suite and MarketLive's best practices-based Intelligent Selling® methodology enable merchants to enhance their customers' experience online while dramatically improving acquisition, conversion, and retention rates.

The MarketLive platform is the most retail-targeted, fully featured, customizable e-Commerce solution on the market today. MarketLive powers many successful retail e-Commerce sites, including Armani Exchange, Party City, Perricone MD, Sport Chalet, Sundance, Helzberg, John Deere, Title Nine, Intermix and others.

877.341.5729
marketlive.com

PLATINUM SPONSORS

The logo for Clario, featuring the word "clario" in a bold, lowercase, sans-serif font. A vertical line is positioned to the right of the text, and a registered trademark symbol (®) is located to the right of the line.

Marketing analytics doesn't have to be as complicated as it sounds. We think of it as building a more personal relationship with your customers. A hello and a handshake. Clario is a team of industry experts. What makes us unique is we're empowered with a suite of apps that look back to see what worked and then predict what will. Proven methods, driving growth via easy to act on insights for each individual customer.

866.849.3341
clarioanalytics.com

PLATINUM SPONSORS

Datalogix® is the leader at connecting digital media and offline purchasing data. We help over half of the top 100 consumer marketers increase the effectiveness and measurability of their advertising. DLX ROI™ is rapidly becoming the industry standard for measuring offline sales lift for digital media. Datalogix offers predictive analytics for Direct Mail, and integrated media solutions via the DLX Net. Our expertise spans the major consumer segments, including Retail, CPG, Automotive, Telecom, Travel and Financial Services. We are based in Colorado, with offices in NYC, San Francisco, Boston, Chicago, Detroit, and London.

datalogix.com

PLATINUM SPONSORS

Where intelligence ignites connection

Epsilon is the global leader in delivering direct-to-customer connections that drive business performance. Epsilon's integrated solutions leverage the power of rich transactional and demographic marketing data, strategic insights, analytics, award-winning creative and robust digital and database marketing technologies to connect brands with consumers both online and offline, increasing engagement to generate measurable marketing outcomes. Founded in 1969, Epsilon works with over 2,000 global clients and employs over 4,800 associates in 60 offices worldwide. Epsilon is an Alliance Data company.

Follow us on Twitter @EpsilonMktg

800.309.0505
epsilon.com

PLATINUM SPONSORS

Infogroup Targeting Solutions brings fresh energy and decades of experience to your Consumer, Business or Nonprofit marketing strategies and implementation. Come to us for customer acquisition, new revenue generation, email & mobile marketing, domestic & international list management, brokerage, insert media, fundraising marketing, and market analytics.

infogroup.com

PLATINUM SPONSORS

MERKLE SPECIALTY RETAIL

Merkle's Connected CRM Platform

Merkle's Specialty Retail innovations enable and accelerate customer-centric marketing by perpetuating individual customer interactions and dialogue. Powered by IBASE, the largest digitally-enabled connected CRM platform in the Specialty Retail landscape, our connected CRM platform presently supports over 60 progressive specialty retailers by enabling them to:

- Reduce print spend and grow sales by utilizing event, wave, and streamed digital communications.
- Capture, recognize, and communicate with anonymous site visitors, creating more customers.
- Monetize facebook by personally identifying one's "likes" and converting them and their friends to customers.
- Utilizing geo-driven mobile for increasing sales in the stores.
- Accurately attributing display, CSE, affiliates, search, email, and print contribution.

For more information contact Mark Guenther at mguenther@merkleinc.com

merkleinc.com/industry-solutions/specialty-retail

PLATINUM SPONSORS

RYAN PARTNERSHIP Formerly SolutionSet

RYAN PARTNERSHIP - NEW NAME SAME GREAT PEOPLE

With our strong catalog - retail heritage as I-Centrix and SolutionSet, Ryan Partnership has grown to become the Largest Independent Marketing Agency in the country.

We are well known at NEMOA for our Best-of-Breed Data Management, Response Attribution, Modeling and Marketing Database Solutions.

Talk to us about the power of a fully integrated Email Solution and Advanced Analytics support and learn how we “do a 360” to provide a Fully Integrated view of your Customers.

We are also experts in Online and Print Creative, Strategy, Customer Loyalty, Digital and Retail Shopper marketing.

ryanpartnership.com

DIAMOND SPONSOR

RR DONNELLEY

RR Donnelley works with more than 60,000 customers worldwide. We develop custom communications solutions that help our customers to reduce costs, drive top-line growth, enhance return on investment, and ensure compliance.

With locations on four continents, we use state-of-the-art technologies and Internet based capabilities to provide premedia, content and marketing services, printing, logistics, packaging, and business process outsourcing products and services to clients in virtually every industry.

800.742.4455
www.rrdonnelley.com

The NEMOA Board would like to thank RR Donnelley for being the official sponsor of this notebook, which includes the design and printing

To our Sponsors, all of us at **nemOa** wish to say

THANK YOU!

DIAMOND

RR Donnelley

PLATINUM

Clario Analytics

Datalogix

Epsilon

Infogroup

Merkle

Ryan Partnership

GOLD

I-Behavior

MarketLive

Quad/Graphics

BADGE HOLDER

Wiland Direct

MEDIA

Catamount Color

J.Schmid & Assoc.

Multichannel

Merchant

Prestimedia

Retail Online

Integration

RR Donnelley

SILVER

Belardi Ostroy

Bronto Software

Brown Printing

Paradysz

PlusMedia

PM Digital

RedEye, Inc.

BRONZE

Brann & Isaacson

Bright Cloud

Marketing

Fifth Gear

Kalio

Loirel Marketing

Magento, Inc.

Newmine, LLC

Outsource Freight

SLI Systems

PENS

MeritDirect

To learn more about becoming a sponsor, call **207-885-0090**
or visit **NEMOA.org/how_to_sponsor.php**