

learning technologies

DIGITAL EXPERIENCE


#LTDX21

15-26
FEBRUARY
2021

SHAPING THE FUTURE
OF WORKPLACE
LEARNING

FULL PROGRAMME

- Premium Experiences
- Free Interactive Sessions
- List of Speakers
- Sponsors


DISCOVER YOUR PROGRAMME

SEVEN THEMES TO EXPLORE


LTDX PREMIUM EXPERIENCES (ENGLISH) ALL SESSIONS ARE IN GMT TIME ZONE.

[Click here to upgrade to PREMIUM](#)

15/02/2021	16/02/2021	17/02/2021	18/02/2021	19/02/2021	22/02/2021	23/02/2021	24/02/2021	25/02/2021	26/02/2021
10:30 - 11:15 Building a learning technology ecosystem that works - everything you need to know David Wilson Fiona Leteney	10:30 - 11:15 Getting L&D fit for the future Simon Gibson	10:30 - 11:15 Exploring good design: What does it look like and how to create it? Myles Runham	10:30 - 11:15 Influencing change: 5 new L&D approaches to thinking for 2021 Laura Overton	10:30 - 11:15 Developing learning habits Celine Mullins	10:30 - 11:15 How to create an organisational learning strategy Michelle Ockers	10:30 - 11:15 Practical data: using needs analysis to ensure you deliver business results Krystyna Gadd	10:30 - 11:15 Modernising L&D and the business Hanna Moen, Naomi Berry, Teresa Rose	10:30 - 11:15 Reskilling at scale and at speed Tatiana De Meo Fabio Fabiano	10:30 - 11:15 Learning fusion: Ideas worth stealing Eglė Vinauskaitė
12:30 - 13:15 The devil in the digital detail: a guide to making the move online Anthony Williams	12:30 - 13:15 Driving continual learning engagement with email Dagmara Glowa	12:30 - 13:15 Beyond the pie chart: how to display data for accuracy and impact Richard Heaton	12:30 - 13:15 Scream, shout ... and breathe - Adapting L&D in a Covid world Sukhvinder Pabial	12:30 - 13:15 Delivering digital learning on a budget Henrietta Palmer	12:30 - 13:15 Setting yourself up for success in major digital change programmes Elisabetta Galli	12:30 - 13:15 Creating and maintaining focus on learning across the enterprise Tony White	12:30 - 13:15 Curiosity - the key to a successful workplace learning culture? Stefaan van Hooydonk	12:30 - 13:15 How workforce development might look in 2030 - and what it means for you Nic Newman Justin Cooke	12:30 - 13:15 Measuring learning activity, demonstrating a learning culture Hannah Gore
14:30 - 15:15 Accessibility - Practical things that L&D people need to know Michael Osborne	14:30 - 15:15 The future of learning and data Lori Niles-Hofmann	14:30 - 15:15 Women talking about learning: women and conferences Kate Graham	14:30 - 15:15 From complexity to continuous learning Mark Britz	14:30 - 15:15 The now and next of learning and technology David Kelly	14:30 - 15:15 Things L&D should borrow from marketing Mike Taylor	14:30 - 15:15 Effective campaigns for continuous learning Jane Bozarth	14:30 - 15:15 Tapping into workforce wisdom with virtual academies Margaret Kelsey	14:30 - 15:15 Visual styles that inspire Connie Malamed	14:30 - 15:15 Accelerating your career in L&D Part II Zahra Clarke-Johnney, Donald H Taylor, Kate Graham

LTDX FREE SESSIONS (ENGLISH) ALL SESSIONS ARE IN GMT TIME ZONE.

15/02/2021	16/02/2021	17/02/2021	18/02/2021	19/02/2021	22/02/2021	23/02/2021	24/02/2021	25/02/2021	26/02/2021
09:30 - 10:15 5 proven ways to create self-determined learners Noorie Sazen, Jessica Anderson	09:30 - 10:15 Why 2021 is the year for social learning Emma Layton	09:30 - 10:15 How to Upskill a Workforce with Diverse Learning Needs Paddy Boyd, James Frappell	09:30 - 10:15 Creating an Extraordinary People Experience: Accelerate Reskilling to Transform Development David Smart, Lisa Baker	09:30 - 10:15 Building Continuous Learning Journeys By Using Microlearning Suresh Kumar DN	09:30 - 10:15 Build Your Best Ecosystem: 5 Key Takeaways Part 2 Andrew Joly, Tammy Rutherford, Simon Waldram, Bill Conran, TJ Seabrooks & Piers Lea	09:30 - 10:15 3 ways to help self-determined learners accelerate skills acquisition Ian Hilder, Molly Courtice	09:30 - 10:15 How The Royal Hospital for Neuro-disability curate specialist learning content for all 570 staff Ollie Browning Jemella Hanson	09:30 - 10:15 Gamified Microlearning: A powerful approach to enhance employee performance Suresh Kumar DN	09:30 - 10:15 Defying Disruption: Future Fit Skills for the 2020's Andrea Clarke, William Remes
11:30 - 12:15 Beyond Zoom and Teams: Making high-impact learning programmes engaging in a digital format Alan Hiddleston	11:30 - 12:15 Build Your Best Ecosystem: 5 Success Stories Part 1 Bill Conran, Tammy Rutherford, Huw Edwards, Frank McCabe, Jeff Fissel & Piers Lea	11:30 - 12:15 Simplifying Learning and Performance Delivery Dan Megson	11:30 - 12:15 How to promote effective mental health awareness in your organisation James Earl, Laura Purdey	11:30 - 12:15 The Intangibles - How learning technology can find hidden talents Steve Finch	11:30 - 12:15 L&D is transforming - Four themes to keep up Mark Ward, Emma Layton	11:30 - 12:15 Upskilling your People for Organisational Adaptability Vincent Belliveau	11:30 - 12:15 Five things we can learn about learning from TikTok Michelle Roodt	11:30 - 12:15 Learning Analytics: From Inception To Maturity Ben Betts	11:30 - 12:15 Access All Areas: Digital Learning Design Agency Jasmine Kundra
13:30 - 14:15 5 Ways to Create a Buzz about Learning in your Organisation Gerry Griffin	13:30 - 14:15 Session title coming soon!	13:30 - 14:15 Creating learning that matters Matthew Lloyd	13:30 - 14:15 How hybrid and virtual classrooms are transforming distance learning - an interactive session with Barco's weConnect virtual classroom platform Chris Heuvelman, Nick White	13:30 - 14:15 Changing the way we work, Forever Nicky Hoyland	13:30 - 14:15 Product Demo: Digital upskilling and reskilling programmes that engage learners Alan Hiddleston	13:30 - 14:15 Once upon a... learning journey: Engaging learners with immersive storytelling Graham Waller	13:30 - 14:15 Changing the way we work, Forever Nicky Hoyland	13:30 - 14:15 Session title coming soon! James Earl, Stuart Allen	13:30 - 14:15 The role of L&D - What do modern practitioners need to be? Steve Finch
15:30 - 16:15 Creating Exceptional Mobile Learning with Rise Trina Rimmer	15:30 - 16:15 Building Better Courses with Images and Videos Matthew Pierce	15:30 - 16:15 What You Need to Know About the State of Skills in 2021 Anthony Wilkey	15:30 - 16:15 Delivering memorable learning experiences Sergio Sotelo, Ricardo Devai	15:30 - 16:15 Internal Mobility: Your Key to A More Adaptive Organisation Karl Weston	15:30 - 16:15 Speed Up Your Workflow with Articulate 360 Allison Lamotte	15:30 - 16:15 7 Myths about Video Matthew Pierce	15:30 - 16:15 Exploring the next generation of workplace collaboration and learning environments with X2O Media & Aura Bernardo Amador, Alpesh Unalkat	15:30 - 16:15 Build your own L&D tools using Microsoft 365 and Power Apps Travis Damgaard Campbell, Morten Krüger Stadpris	
		16:30 - 17:15 How to unlock hyper-relevant knowledge with employee-generated video Carl Hodler	16:30 - 17:15 Futureproof Your Business by Adopting a Headless LMS Stephen Miller		16:30 - 17:15 Transform learning with Microsoft Teams and Microsoft Viva Travis Damgaard Campbell, Alessandro Giacobbe		16:30 - 17:15 How to Build and Deploy Engaging Training Fast— Without a Dedicated eLearning Pro Romain Gagnon		

LTDX FREE SESSIONS (GERMAN) ALL SESSIONS ARE IN GMT TIME ZONE.

16/02/2021	17/02/2021	18/02/2021	19/02/2021
08:00 - 09:00 Begrüßung und Einführung, Trends und Praxis im Digital Corporate Learning - Was jetzt für die Praxis wichtig ist Roman Rackwitz, Jochen Robes, Gudrun Porath	08:15 - 09:00 Zeit für eine neue Lernkultur: „Lernen rockt“ bei der Deutschen Bahn Sabrina Schulze	08:15 - 09:00 Aufbau eines funktionierenden Ökosystems für Lerntechnologien - alles, was Sie wissen müssen Sven Elbert	08:15 - 09:00 Thesen zur Zukunft des Lernens Nadine Vöhringer, Sven Semet, Pivi Scamperle, Beate Bruns, Anja Schmitz
10:30 - 11:15 Upskilling your People for Continuous Adaptivity Thomas Friedlmayer	10:30 - 11:15 5 Wege wie Sie Ihre Arbeitskräfte zu selbstbestimmtem Lernen motivieren Zoe Engels	10:30 - 11:15 Weiterbildung in der neuen Normalität - von Präsenz- zu digitalem Lernen Achim Brueckner, Andreas Urban	10:30 - 11:15 The Power of Virtual Classrooms I Die Stärken von Virtual Classrooms in L&D Preben Schack, Sven Elbert
12:30 - 13:15 Weiterbildung und Zertifizierung mitten in der Pandemie: Was haben wir daraus gelernt und wie wird das "Neue Normal" aussehen? Sue Martin, Amy O'Callaghan	12:30 - 13:15 Zukunftsfähigkeit für Organisationen - die Businessrelevanz von Weiterentwicklung Christian Friedrich	12:30 - 13:15 AXA's Global Future Fest "Tech & Data" Henrike Engelke, Sina Fackeler	12:30 - 13:15 Virtuelle Trainings „The New Normal“? Herausforderungen und Chancen von virtuellen Trainings Petar Mitrovic
14:30 - 15:15 Visionäre Lernkonzepte umsetzen - Nie war die Zeit günstiger als heute Nicolas Aubin Dirk Flaskamp	14:30 - 15:15 "From Learning to Earning": Quantifikation von Business Impact statt von Lernzielen. Best Practice Workshop mit Swiss Re und Bank Julius Bär. David Schlumpf, Gabriel Schaeppman	14:30 - 15:15 TechSmith - Videos & Lerner: Verhalten, Erwartungen und Fakten, die man kennen sollte Anton Bollen	

LTDX FREE SESSIONS (FRENCH) ALL SESSIONS ARE IN GMT TIME ZONE.

22/02/2021	23/02/2021	24/02/2021	25/02/2021	26/02/2021
10:30 - 11:15 Pour un Digital Learning au coeur des transformations de la société Sally-Ann Moore, Yannig Raffanel	08:15 - 09:00 Comment LinkedIn peut vous accompagner dans la mise en place de la formation en ligne de votre entreprise ou de votre école Andrée-Anne LeBlanc, Philippe Gerbelot-Barrillon	08:15 - 09:00 Explorer la prochaine génération d'environnements de collaboration et d'apprentissage sur le lieu de travail avec X2O Media et IP Partners Bernardo Amador, Philippe Lemaire	10:30 - 11:15 « Upskilling et Reskilling » : les nouvelles clés de voûte des organisations pour s'adapter aux changements permanents Yannig Raffanel, Vincent Belliveau	10:30 - 11:15 Comment accompagner le travail à distance de vos collaborateurs et managers, leur permettre de garder le lien, cultiver l'efficacité et la motivation Yannick Mégoz, Virginie Chassériau, Marie-Charlotte Le Hénaff
12:30 - 13:15 Développer la culture d'apprentissage au sein des organisations : un pari durable ! Virginie Chassériau, Tiphaine Duchet, Vincent Desnot	10:30 - 11:15 IA, Big data et technologies au service des apprenants et des L&D Artus de Longueum, Johan Michel	10:30 - 11:15 Comment mesurer le Retour sur l'investissement (ROI) dans le Learning! Sally-Ann Moore, Adilson Borges	12:30 - 13:15 5 façons de rendre les apprenants autonomes Gaelle Delmas-Watson	12:30 - 13:15 Communication interne et formation à distance : entretien avec Microsoft et My-Serious-Game Artus de Longueum, Frédéric Kuntzmann
14:30 - 15:15 Future of learning : demain commence hier ! Arthur Choukroun, Alexia Borg	12:30 - 13:15 Adaptive Learning : le rêve à portée de data Gaelle Delmas-Watson, Pierre de Champsavin	12:30 - 13:15 AXA : acquérir les compétences nécessaires pour préparer l'avenir Yannig Raffanel, Damien Bourgeois, Justine Mesnard	14:30 - 15:15 Comment les classes virtuelles transforment l'enseignement à distance - une session interactive dans la classe virtuelle weConnect de Barco Alexia Borg, Gabriel Escobar Mesley	14:30 - 15:15 Nudge et autres coups de pouce pour mieux apprendre Sally-Ann Moore, Etienne Bressoud
	14:30 - 15:15 Comment Camtasia vous aide à aligner vos vidéos sur l'image de marque de votre entreprise tout en augmentant votre efficacité Alexia Borg, Damien Bruyndonckx	14:30 - 15:15 Ce que vous devez savoir sur l'état des compétences en 2021 Gaelle Delmas-Watson, Laurent Butel		


DO NOT MISS THE SPEAKERS FROM THE PREMIUM EXPERIENCES

[Click here to upgrade to PREMIUM](#)


Naomi Berry
Principal Leadership Development Consultant, DNV GL


Jane Bozarth
Director of Research, The Learning Guild


Mark Britz
Sr. Manager, Programming, The Learning Guild


Zahra Clarke-Johny
Digital L&D Manger, English Institute of Sport


Justin Cooke
Chief Content & Partnerships Officer, FutureLearn, Venture Partner, Northzone


Tatiana De Meo
Group HR Digital Processes Manager, Generali


Fabio Fabiano
Head of Group HR Digital Processes, Generali


Krystyna Gadd
Founder, How to Accelerate Learning


Elisabetta Galli
Group Executive Vice President. Global Head of Knowledge, Development and Talent Management in Banco Santander


Simon Gibson
Delivering Business Impact via modern Organisational Development


Dagmara Glowa
Learning Manager, Zalando


Hannah Gore
Learning Experience Director, The Canonbury Consultancy Group


Kate Graham
Head of Content, Fosway Group


Richard Heaton
Senior Learning Strategist, PwC


Dana James-Edwards
Founder, Diversity Dana


David Kelly
Executive Vice President, Executive Director, The Learning Guild


Margaret Kelsey
CEO/Founder, Insight Leadership Academy


Fiona Leteney
Senior Analyst, Fosway Group


Connie Malamed
Learning experience design consultant; publisher of The eLearning Coach website, Founder of the Mastering Instructional Design membership community


Hanna Moen
Learning Consultant, DNV GL


Celine Mullins
CEO, Adaptas Training


Nic Newman
Partner, Emerge Education


Lori Niles-Hofmann
Senior Learning Strategist


Michelle Ockers
Organisational Learning Strategist, Learning Uncut


Michael Osborne
Learning Designer, ProfitAbility Business Simulations Ltd


Laura Overton
International Speaker, Author, Facilitator, Analyst


Sukhvinder Pabial
Chief Learning Officer, Challenging Frontiers


Henrietta Palmer
Head of Learning Solutions, Learning Perspectives


Teresa Rose
Founder and Lead Consultant, ConsultHer


Myles Runham
Independent Consultant, Myles Runham Digital & Learning


Rita Sookrit
Learning Strategist, Consultant


Mike Taylor
Learning Consultant, Change4Growth


Donald H Taylor
Chairman, Learning Technologies Conference (London)


Stefaan van Hooydonk
Founder, Global Curiosity Institute


Eglė Vinauskaitė
Director, Skillbright Labs


Tony White
Global Head of Allianz University, Allianz


Anthony Williams
Director, RockCentral Limited


David Wilson
CEO, Fosway Group

DISCOVER ALL THE SPEAKERS

[➤](#)

Brought to you by

learning technologies

DIGITAL EXPERIENCE

learning technologies

LONDON UK 2021

learning technologies

PARIS FRANCE 2021

learning technologies

GERMANY

ZUKUNFT
PERSONAL

LTDX UK SPONSORS


articulāte


cornerstone

degreed

D2L
DESIRE2LEARN

go1


learningpool

LEO

LMS365

netex
INNOVATIVE LEARNING EXPERIENCES

omniplx

PeopleFluent

SAFFRON
INTERACTIVE

Sponge.

TechSmith®

TESSERACT
Inform. Engage. Perform.

the skills network

thinqi

THRIVE
BE BOLD. BE BRAVE. THRIVE.

LTDX FRANCE SPONSORS


BARCO

cornerstone

dæsign
Nathan
Compétences
professionnelles

degreed

EdTech
France

My
SG

MY-SERIOUS-GAME

OPENCLASSROOMS

SAFFRON
INTERACTIVE

skillsday

speexx
empowering communication

TALENTSOFT

TEACH ON MARS

TechSmith®

LTDX GERMANY SPONSORS


BARCO

cornerstone

SAFFRON
INTERACTIVE

speexx
empowering communication

TechSmith®

learningtechnologies.co.uk/LTDX

#LTDX21