

2ND EUROPEAN
BUSINESS
ANALYSIS
DAY

17 May 2019
FRANKFURT ON THE MAIN

THE DIGITAL CHANGE –
EVERYTHING REMAINS
DIFFERENT

**Value Proposition
for Speakers and
Sponsors**

*New
Advertisement
Sponsor Level*

The motto of the 2nd European Business Analysis Day:

17 May 2019

FRANKFURT ON THE MAIN

THE DIGITAL CHANGE –

EVERYTHING REMAINS

DIFFERENT

2nd European Business Analysis Day

May 17th, 2019, Frankfurt (May 16th Workshop Day)

- The **BA-Day** (www.ba-day.com) is the hot-spot for Business Analysis and Requirements Engineering in Europe, hosted by masVenta Business GmbH
- International and national approach for the BA and RE community
- 1st BA-DAY in May 2018 had 125 attendees from 15+ countries, from St. Petersburg to Toronto
- Expecting 2019 up to 200 Business Analysts, Requirements Engineers, Project Managers and other professionals dealing with various BA topics
- Located in Frankfurt am Main, one of Europe's financial headquarters
- Leading workshop day May 16th with six half-day workshops in 3 tracks
- Conference day May 17th with 3 tracks and more than 25 international speakers
- Know-how from the experts: European Industry Case Studies, Best Practices in BA and RE, Leading Associations and Certification Know-How

Opening Keynote

Re-Imaging the Future in the Age of Digital Transformation

Prof. Dr. Christoph Meinel

President and CEO of the Hasso Plattner Institute (HPI) for IT Systems Engineering at the University of Potsdam in Germany, and a professor for Internet Technologies and Systems.

https://en.wikipedia.org/wiki/Christoph_Meinel

<https://youtu.be/Un0Zbn3-Lpc>

Closing Keynote

Listening to your digital customer! Exploring Agility at the Fashion company Desigual

Fernando Sánchez Márquez

is the Head of Innovation at the Spanish fashion brand Desigual, responsible for delivering Desigual's innovation strategy and securing Desigual's leadership position.

Track themes 2019

WORKSHOP DAY

Half- and full-day workshops in 3 tracks

Pre-Conference Workshops

Thursday, May 16th, 2019

6 half-day workshops in 3 tracks

1. Introduction to LeSS Framework
2. Team Thinking für die Digitalisierung
3. Design Thinking for Innovation
4. Product Management for BAs
5. System Thinking - A crucial skill
6. Introduction to SAFe

SCALING AGILE

Agility in Programs and Portfolios

Conference Day Track #1

Friday, May 17th, 2019

- Agile practices can be found in each company; what has started in software development projects with Scrum is currently being transferred to other levels like programs and portfolios. Since a couple of years, new frameworks are emerging to address the challenges coming with *Scaling Agile*.

HUMANIZING CUSTOMER EXPERIENCE

The Human Factor in CX

Conference Day Track #2

Friday, May 17th, 2019

- Social bindings are important factors in customer management, what is said in social networks and public ratings can sometimes be more influential than the quality of products and services itself. How companies are *Humanizing Customer Experience* in the digital age is presented in this track

CHANGING ORGANIZATIONS

Agile Business Processes

Conference Day Track #3

Friday, May 17th, 2019

- Agile Business Processes are made for continuous changes, the required flexibility is an inherent attribute. This track to learn how companies manage their business processes in an agile way

2019 Speakers so far..

CHRISTOPH MEINEL, PH.D.
*CEO, Hasso Plattner Institute
(HPI)*

**FERNANDO SÁNCHEZ
MÁRQUEZ**
Head of Innovation at Desigual

BORIS GLOGER
*CEO borisgloger professionals
gmbh*

COLIN HOOD
*Colin Hood Systems Engineering
GmbH*

ADRIAN REED
*Blackmetric Business
Solutions Ltd.*

ALMUDENA RODRIGUEZ PARDO
*Business Agility Consultant,
improvement21*

WOLFGANG RICHTER, PH.D.
CEO, JIPP.IT GmbH

BART HOITINK
*CEO of NIMO Project
Management Institute*

KEVIN BRENNAN
Straiteis Consulting Inc.

Some 2018 Impressions

Sketch Notes and Visual Scripting...

Feedback

“So, he [Ruediger Suess] suggested to call it better lessons applied instead of lessons learned which sounds more universal but, indeed, it is not as it is a subject experience of individual people in a certain situation. My big thanks for this take away – Robert Baumgartner, D”

Source: <https://www.pmicc.de/1st-european-ba-day-2018/>

„Der Anlass war sehr gut und professionell organisiert. Alle drei parallelen Veranstaltungen wurden in nebeneinanderliegenden Räumen durchgeführt, so dass die Veranstaltung kompakt war. Leckerer Essen, und eine schöne Terrasse mit Blick ins Grüne und auf die Skyline von Frankfurt in der Ferne boten optimale Voraussetzungen fürs Lernen, Netzwerken und sich Wohlfühlen – Patrick Steiger, CH“

Source: <https://www.infometis.ch/1st-european-business-analysis-day/>

Here are highlights from the 1st European BA Day. Excellent conference, flawless in its execution, great speakers, food, and networking!
<http://ow.ly/2l4z30ket7l> - E. Larson, USA

Source: https://twitter.com/e_larson/status/1001490271333502983

Value Proposition for Attendees and Speakers

- Professionals, company representatives and consultants will meet the international and national Who-is-Who in Business Analysis, Requirements Engineering and Project Management
- You will meet plenty of German company managers
- Business Analysis practitioners from all over the world are sharing the experiences on this conference
- Due to the central location in one of Europe's financial headquarters, Frankfurt am Main, this event will attract national, international and internationally working people
- After the great kick-off in 2018, the BA-DAY is now becoming the definitive meeting hub for all English-speaking professionals who have stakes in Business Analysis and who are working in central Europe.

Lean Call-for-papers process

The conference is soliciting literature review, survey, business case study and research papers and comments including, whilst not limited to, the following areas of interest

- Agile Practices
- Applied Techniques
- Best Practices
- Business Analysis
- Business Analysis Maturity
- Business Processes
- Business Rules
- Collaborative Work
- Customer Experience
- Customer Journey
- Eliciting Techniques
- Feasibility Studies
- Financial Analysis
- Industry Experiences
- Intercultural Aspects
- Modelling and Visualization
- Moderation and Facilitation
- Process Mining
- Process Performance
- Requirements Engineering
- Requirements Management
- Research Results
- Roles & Responsibilities
- Success and Failure
- User Experience

READY TO SUBMIT PAPERS?

All full paper submissions will be peer reviewed and evaluated based on originality, technical and/or research content/depth, correctness, relevance to conference, contributions, and readability. English is the official language of the conference. We welcome paper submissions. Prospective authors are invited to submit full (and original research) papers in electronic (DOC or PDF) format. Simply send your application to papers@ba-day.com

Ticket pricing*

<p>Early bird price 549,-</p> <p>WORKSHOP DAY PASS 590.00 EUR</p> <p><i>Workshop Day Access</i> <i>May 16th, 2019</i></p> <p>BOOK NOW</p>	<p>Early bird price 449,-</p> <p>CONFERENCE DAY PASS 490.00 EUR</p> <p><i>Conference Day Access</i> <i>May 17th, 2019</i></p> <p>BOOK NOW</p>	<p>Early bird price 889,-</p> <p>TWO DAY PASS 990.00 EUR</p> <p><i>Workshop Day May 16th, 2019</i> <i>Conference Day May 17th, 2019</i></p> <p>BOOK NOW</p>
--	--	--

Value Proposition for Sponsors

- Recruiting Business Analysts on the BA-DAY is very focused and effective. Directly get in touch with the BA experts at Europe's leading BA spot
- Business Analysts are often consulting decision makers - on the conference they will recognize your products and services
- Business Analysts are conceptualizing solutions consisting of services, products and tools. They usually recommend those if they know them
- Managers and HR responsible for Business Analysts are interested in personnel development plans
- Your company and your products will be present on web pages, in newsletters, and in multi channel advertisements until June 2019

Excellent Networking Opportunities for Sponsors

Sponsors 2019 so far

The Premium Sponsor
Slot is still available!

Venue

MERCURE HOTEL FRANKFURT ESCHBORN HELFMANN PARK

Helfmann-Park 1, 65760 Eschborn, Phone: +49 6196 96970

Services for Sponsors	Premium Sponsor	Classic Sponsor	Basic Sponsor	Advertisement Sponsor
Number of Sponsors	Limited to. 1	Limited to. 6	Limited to. 4	Unlimited
Provisioning of Information Materials	Yes	Yes	Yes	Yes
Logo in slide show on big screens during the breaks	Yes	Yes	No	No
Roll-up on the stage in the lecture rooms	Yes	No	No	No
Exhibition stand, provided by Sponsor	Popup Exhibition stand or similar approx. 4 x 2m	Popup Exhibition stand or similar approx. 2 x 2m	1 Roll-up	No
Furniture provided by Business Analysis Day	2 bar tables, 4 bar stools	1 bar table, 2 bar stools	1 bar table, 1 bar stool	No
Banner on the start page of the conference website	Yes, emphasized	Yes	Yes	No
Banner and company description on the conference website	1000 characters	750 characters	500 characters	500 characters
Sponsor will be mentioned explicitly in the welcome speech	Yes	No	No	No
Logo in all newsletters and advertising materials until the date of the conference	Yes	Yes	Yes	Yes
Free tickets for the conference day	6	4	2	1
EUR*	4.900,-	2.900,-	1.900,-	900,-

Extra tickets for sponsors - EUR 300,- each, max. two per Sponsor. All prices net, add 19% German VAT for gross.

DACHTERRASSE

SACHSENHAUSEN
24 m²

Sponsor Area

Room 1

BOCKENHEIM
50 m²

ESCHERSHEIM
50 m²

Room 2

GINNHEIM
76 m²

Room 3

NORDEND
23 m²

OSTEND
23 m²

WESTEND
23 m²

AUFZUG

AUFZÜGE

Your focal points – simply call us for more information!

masVenta Business GmbH

Fon +49 2404 91391- 0

Fax +49 2404 91391- 31

von-Blanckart-Str. 9

52477 Alsdorf

Germany

crm@masventa.de

www.masventa.de

Sabine Ostlender
Managing Director
+49 (171) 812 7333

sabine.ostlender@masventa.de

Rainer Wendt, CBAP, PMP, PMI-ACP, PMI-PBA
Managing Director
+49 (175) 26 13 148

rainer.wendt@masventa.de