	APIdays Paris 2019 DAY 2: December 10, 2019							
ADI	From Legacy to Agile, From Product to Ecosystems Main Auditorium: Moebius Auditorium Blin Grand Salon Ada Lovelace Alan Turing Douglas Engelbart Grace Ho							
Idays	API DRIVEN	API DESIGN &	DEVELOPER EXPERIENCE, API	API SECURITY, OPEN				
PARIS 2019 December 9, 10, and 11	CORPORATIONS	ARCHITECTURE	DOCUMENTATION & DEVELOPER PORTAL	BANKING & API MONITORING	WORKSHOPS	WORKSHOPS	WORKSHOPS	
8:15 > 9:00	WELCOME BREAKFAST Main Auditorium: Moebius							
9:00 > 10:30	Main Auditorium: Moebius APIdavs Paris 2019 Introduction Opening Keynote: Paris, The Architect's point of view Dominique Alba, Head of Paris Urbanism & Architecture Keynote 2: Federated APIs across Ecosystems Paul Fremantle, CTO @ WSO2							
10:30 > 11:15			E	BREAK				
	Main Auditorium: Moebius	Auditorium Blin	Grand Salon	Ada Lovelace	Alan Turing	Douglas Engelbart	Grace Hopper	
	The State of the API Industry	API Design & Architecture	Developer Experience	API Security	Workshops	Workshops	Workshops	
11:15 > 11:40	How APIs empower the Open	The Mother of All APIs: From Engelbart to the Present. Mike Amundsen & Zdenek		Defending your APIs against the Top 10 APIs Threats Isabelle Mauny, CTO @ 42Crunch	Akana Workshop Improve the Security of Your APIs by Securing	Talend API, from design to	WSO2 Workshop API Management in Service Mesh Using	
11:40 > 12:05	Banking Strategy – Credit As Service at Franfinance Nouamane Cherkaoui, CIO @ Societe Generale Franfinance	Nemec, Founder @ Good API	Increasing API Adoption via a Code Playground Adeel Ali, Founder & CEO @ APIMatic	Financial Grade API Security Takashi Norimatsu, Software Engineer @ Hitachi	the API Lifecycle		Istio and WSO2 AP Manager	
12:05 > 12:30	Creating a Customer First Strategy Through API-led Connectivity Jonathan Warnand, Entreprise Integration Platform Team Leader @ AXA	Backend is the new Frontend (with Open API Spec & Hypermedia controls) Antoine Cheron, Phd Student @ INRIA & Fabernovel	API SDK Development - Lessons Learned Jaap Brasser, Developer Relations Advocate @ Rubrik	RASP for APIS and Microservices Jean Baptiste Aviat, Co- Founder & CTO @ Sqreen.io	Axway Workshop Well Crafted API Models: Key to	RapidAPI Workshop Calling All APIs: How to Streamline Your API Connections	Postman Workshop 10 Things You didn't Know about Postman	
12:30 > 12:55	Getting Organized for APIs in the Corporate Environment Sophie Rutard, Head of APIs @ Euler Hermes	API Design Reviewer's Starter Set Arnaud Lauret, a.k.a API Handyman, Senior Architect @ Natixis	Designing APIs for Humans: Leveraging UX Methods to Develop Human-Centered APIs Julia Elman, Senior UX Designer @ Ad Hoc	Biscuit, the Cryptotoken you can Share Safely with your APIs Quentin Adam, CEO & Geoffroy Couprie, Security Engineer @ Clever Cloud"	Streamlining Workflows			
12:55> 14:00			L	UNCH				
	Main Auditorium: Moebius	Auditorium Blin	Grand Salon	Ada Lovelace	Alan Turing	Douglas Engelbart	Grace Hopper	
	Large organization changes with APIs	API Architecture	API Docs & Internal Dev Portals	API Testing & Monitoring	Workshops	Worł	shops	
14:00 > 14:25	Challenges at Global Scale Nizar Chaouch, Head of API, DevOps & Mixed Reality @ Airbus	APIs on the Rise: The Five Key Components for Building an Enterprise API Program Alex Walling, Head of Developer Relations @ RapidAPI	Scaling API Docs: A Role for Developer Portals in Digital Transformation Kristof Van Tomme, CEO @ Pronovix	The Lazy Person's Guide to API Testing and Monitoring Arnauld Desprets - Hybrid Cloud Integration Architect @ IBM	NGINX Workshop Deployment Patterns for API Gateways: How to Architect your	Bearer Workshop Understanding & consuming OAuth APIs		
14:25 > 14:50	The Business of APIs: How APIs Drive Innovation Through Customer Centricity at Air France KLM Stijn Bannier, Program Manager APIs @ AirFrance/KLM	Journey from Monolith to Microservices: Adopting a Service Mesh Approach Marco Palladino, CTO and Co-Founder @ Kong, Inc	Six Principles of the Next Generation Developer Portal Mike Budzynski, Product Manager, Microsoft Azure API Management @ Microsoft	Managing Standards in API Performance David O'Neill, CEO @ APImetrics	Application Infrastructure for effective API Delivery			
14:50 > 15:15	API Design from a Dojo Perspective Miguel Quintero, Sr. API Designer @ Delta Air Lines, Inc	Listing Management in the SOA World Selina Liu, Software Engineer @ Airbnb	Lessons Learned From Rebuilding a Developer Documentation Website Ilona Koren-Deutsch, Documentation Manager & Prabhjot Singh, Software Engineer @ Twitch	The Rise of Shadow APIs Guillaume Montard, CEO @ Bearer.sh	Ping Identity Workshop Protection of API Infrastructures, Data &	Sensedia Workshop API Governance: What is the REAL impact of your API?		
15:15 > 15:40	How Carrefour is Leveraging APIs to Activate new Business Channels Daniel Pays, CTO @ Carrefour	Multigrain Services: Micro vs. Mini vs. Macro Rod Cope, CTO @ Akana by Perforce	Your Docs are good. Make them better with continuous Automation! Vlad Stirbu, Founder @ CompliancePal	The Benefits of API Contract Testing Adrian Minnock, Solutions Engineer @ Smartbear	Served Applications			
15:40 > 16:15			BREAK + "Continuous API	Management" BOOK SIGN	NING			
16:15 > 16:40	Michelin APIfication, Yes. But done Right! Antonin Lemblé, API Program Manager @ Michelin	A Tour of different API Management Architectures Leif Beaton, Senior Technical Solutions Architect @ NGINX	A Balanced Diet of Documentation Nathaniel Okenwa, Developer Evangelist @ Twilio	Customers in the Crosshairs Andy March, Platform Specialist @ Okta	Cloud Elements Workshop GET / Integrated: Discover the Promise of			
16:40 > 17:05	The Met: Art, APIs, and Global Access Maria Kessler, Digital Partnerships @ The Metropolitan Museum, NYC	The Future of API Integration in 2020 Ross Garrett, Chief Product Officer @ Cloud Elements	Continuous Documentation: The best Time is Now Kenigbolo Meya Stephen, Frontend Engineering Lead @ BCaster	Machine Learning for API Traffic Monitoring Bernard Harguindeguy, SVP & Global CTO @ Ping Identity	One-to-Many Integrations			
17:05 > 17:30	AFP's Business Turnaround with APIs Nicolas Giraudon, Group Marketing Director & Pierre Gilsoul, Product Owner @ AFP	A Sprinkle of Strategic Technical Debt to Avoid Digital Paralysis Ahmet Soormally, Technical Research & Development Partner, Product Leadership @ Tyk		Microservice Architectures: Agility vs. Complexity Przemek Kulik, Senior Director of Product Management @ Software AG	MuleSoft Workshop			
17:30 > 17:55	The long Journey to an API Community of Practice in a 125-years old Insurance Company Julien Duvanel, Head of API, Integration & Customer Facing & Jérome Freyre, Software Engineer @	API Platform Architecture: What to Know Before Going Open François Masson, Product Manager @ Amadeus			How to create API Products that Developers Love, with MuleSoft			
17:55 > 18:00	Vaudoise Assurances		CLOSIN	IG REMARKS				
				DCKTAIL				

Q	APIdays Paris 2019 DAY 3: December 11, 2019								
	From Legacy to Agile, From Product to Ecosystems								
	Main Auditorium: Moebius	Auditorium Blin	Grand Salon	Ada Lovelace	Alan Turing	Douglas Engelbart			
PARIS 2019 December 9, 10, and 11	GRAPHQL	APIS FOR A PROGRAMMABLE SOCIETY	API SPECIFICATIONS & CLOUD DELIVERY	API ECONOMY, PRODUCT & LIFECYCLE MANAGEMENT	GOVERNMENT & PUBLIC SECTOR APIs	WORKSHOPS			
8:15 > 9:00	WELCOME BREAKFAST								
9:00 > 9:25	Welcome to GraphQL Jesse Martin, Developer Advocate @ GraphCMS GmbH	The Programmable Society Mehdi Medjaoui, Founder @ APIdays	API Descriptions as Production Code Phil Sturgeon, Architect @ Stoplight	Crossbreed to Rule them All: the Power of APIs Pauline Pham, Partner & VP Growth @ Five by Five	The APIs4Dgov Study Monica Posada, Researcher & Lorenzino Vaccari, project leader @Joint Research Center (EC)				
9:25 > 9:50	GraphQL Client's Eye View: Reasons, Numbers, Facts Andrey Los, Senior Front-End Engineer @ Revolut	Are Platforms the new Black for Banks? Laurent Herbillon, Director Open Innovation @ BNP Paribas	OpenAPI: When Swagger learned to wear a Tie? Ron Ratovsky, Swagger Developer Evangelist @ Smartbear	APIs + Business Models = New Ecosystems Marjukka Niinioja, CEO of Osaango	Providing Corporate Geographic Information Services APIs to the European Commission Hannes I Reuter, Statistical Officer @ European Commission - Eurostat				
9:50 > 10:15	End-to-end Type-Safe GraphQL Apps Carlos Rufo, Organizer, GraphQL Hong Kong	How Super Apps are Leveraging APIs to become Tomorrow's Ecosystems Hugo Hache, CTO mobile & Nicolas Cabanes, Project Analyst @ Fabernovel	Meet OpenAPI & AsyncAPI, your APIs Contracts Mehdi Lahmam, Co-founder @ Bump	The API Operating Model: A Playbook for Value Release Ronnie Mitra, Director of Technology @ Publicis Sapient	API-Enabled Digital Ecosystems by and for the Public Sector: European Data Portal Marit Blank, Consultant Insights & Data @ Capgemini Invent				
10:15 > 11:00	BREAK								
	Main Auditorium: Moebius	Auditorium Blin	Grand Salon	Ada Lovelace	Alan Turing	Douglas Engelbart			
	The State of GraphQL	APIs for a Data-Driven Society	The State of API Specifications & Spec- Driven Development	API Governance and Management	Public Sector				
11:00 > 11:25	Public GraphQL APIs Tobias Meixner, CTO @ Brikl	For a Fair, Sustainable & Prosperous Digital Society Viivi Lahteenoja, Deputy General Manager @ MyData Global	The Rocky Road of the OpenAPI AST Vincenzo Chianese, Software Developer @ Stoplight	API the APIs, or Good API Governance through Self- Describing APIs Erik Wilde, API Catalyst @ Axway	APIs as Service Enablers in a Complex Organization Patrick Amarelis, Enterprise Architect @ DINUM (Direction Interministérielle du NUMérique)	Twilio Workshop Expanding Your Footprint - Using Void to Scale Customer			
11:25 > 11:50	Maintain & Evolve a Public GraphQL API Aurélien David, Director of Technology @ Cap Collectif	Personnal Data under State Surveillance in 2019: Technopolice, Facial Recognition & Fraudster Hunt Klorydryk, Software Developer, @ La Ouadrature du Net	Events, Event Driven Architecture and Async APIs, what the Fork? Ana Paula Borges Simiqueli, API Specialist @ Sensedia	API-First Architecture vs. Data-Driven Architecture Jerome Louvel, VP Product Management @ Talend	The Netherlands' National API Strategy Frank Terpstra, Senior advisor @ Geonovum	Discovery Tony Blank, Global Director Startups @ Twilio			
l1:50 > 12h15	Turning your Database into a GraphQL API with Prisma & Nexus Thibaud Courtoison, Consultant @ Zenika	Panel discussion: Big tech vs. Multitude Viivi Lahteenoja, Deputy General	How do Async APIs Survive in a REST World? Luca Ferrari, EMEA Senior Solution Architect @ Red Hat	Delivering the Modern API: Know what it Takes Nuwan Dias, Senior Director @ WSO2	Cities as Innovation Platforms: Data for the Public Good Daniel Sarasa Funes, Urban Innovation Planner @ Zaragoza City Hall				
		Manager @ MyData Global, Louis Magne, Project Manager @	Event-Driven Apps & Async	Bringing Law and Order to	City Perspectives to APIs, Standardization & Digital Single Market: the Case of				
l2:15 > 12h40	Introducing Tartiflette: "SDL First" Implementation Built for Python 3.6+ Stan Chollet, Lead Developer @ Dailymotion	Digital New Deal, Klorydryk, Software Developer, @ La Quadrature du Net	APIs Raji Narayanan, Director , Product Management & Strategy @ TIBCO	those untamed APIs Joyce Lin, Developer Advocate Lead @Postman	Helsinki Hanna Niemi-Hugaerts, Executive Director @ Finnish Information Society Development Centre TIEKE				
12:15 > 12h40 12:45 > 14:00	First" Implementation Built for Python 3.6+ Stan Chollet, Lead Developer	Digital New Deal, Klorydryk, Software Developer, @ La	APIs Raji Narayanan, Director , Product Management &	Joyce Lin, Developer Advocate Lead @Postman Floor 2 Women Isabelle Reusa, founder	Hanna Niemi-Hugaerts, Executive Director @ Finnish Information Society	🤉 Airbnb, Joyce Lin @			

	GraphQL on the field	Making the Digital Society Sustainable	Cloud Delivery	API Community Management & Monetization	Public Sector	
14:00 > 14:25	Real World Graphene: Lessons Learned from Building a GraphQL API on top of a Django App Marcin Gębala, Lead Developer @ Mirumee Software	Education in a Data Economy JB Piacentino, President @ Edtech One	API Management to bring Cloud-Native to the Enterprise Robert Wunderlich - Product Strategy Director @ Oracle	What Makes an API Product Successful? Anthony Roux, Developer Advocate @Amadeus	API-Enabled Digital Ecosystems: the Case of Lombardy Marco Panebianco, Chief of Digital Transformation Strategy @ ARIA Regione Lombardia, presented by Monica Posada, Researcher @ Joint Research Center (EC)	
14:25 > 14:50	Building a Serverless Geolocation Search API using GraphQL Gerard Sans, Developer Advocate @ AWS	From Raw Data to Real Insight: Transforming Agricultural Data Muzi Gao, API team lead @ Gro Intelligence	APIs, Microservices & the Service Mesh Geir Sjurseth, Apigee Tech Strategist (EMEA) @ Google Cloud	A Pragmatic Approach to an API Ecosystem Daria Muehlethaler, Head of Competence Center API Ecosystem @ Crealogix Group		
14:50 > 15:15	Vulcain: beat GraphQL with HTTP/2+ Kevin Dunglas, CEO @ Coop Les tilleuls, Creator @ API platform & Mercure Protocol	Universal APIs : the Web after the Age of Platforms Alexandre Bourlier, Co-founder @ Startin'blox	Zero Downtime in API Management through Release Automation Waldemar Rosenfeld, Product Manager @ APIIDA	Sharing API Observations: Real Life API Use Cases Provide Guidance to Your API Opportunity Alan Glickenhouse, API Strategist @ IBM	APIs4DGov Workshop: API Framework for Governments European Commission Workshop Lead by Mark Boyd, Writer/Analyst @ Platformable &	
15:15 > 15:40	Best Practices with ApolloServer Jonathan Jalouzot, Freelance @ Eurosport		Beyond Tools & Methodology, Culture Matters! Floriane Wendling, Cloud & DevOps Consultant & Caroline Allain, Social Digital Transformer @ D2SI	How APIs Can Improve Revenue Streams in Different Ways Marcilio Oliveira, COO @ Sensedia	European Commission API Expert	
15:40 > 16:15			BREAK			
	Main Auditorium	Auditorium Blin		Ada Lovelace		
16:15 > 16:40	Delivering Exceptional User Experience with REST and GraphQL APIs Rebecca Fitzhugh, Director, Developer Relations @ Rubrik	Digital Sustainable Challenge Initiative Opening Keynote Maxime Efoui, Project Manager @ The Shift Project		How to Improve your Applications with Artificial Intelligence? Estelle Auberix, CEO @ IOKELA		
16:40 > 17:05	How you use the Power of GraphQL Without a Lot of Technical Knowledge Aziz Hamimeche, GraphQL Architect @ Gucci	A Pragmatic Approach to Environmentally Sustainable Software Panel discussion with Christine Ebadi, Learning and Innovation Laboratory - Icelab @ D2SI Samuel Rousselier, Associate Director @ Le Laptop Pierre-Olivier Chotard, Enterprise Marketing Manager @ Google Maxime Efoui, The Shift Project		APIs: a Key to Change Immunity? Claire Barrett, Independent Consultant		
17:05 > 17:30	GraphQL Tooling, Today & Tomorrow			APIs, an Enabler for Business & Agility in B2B Yasser Berzem, Product Manager @ Orange Business Services		
17:30 > 17:55	Sean Grove, Founder @ OneGraph					
17:55 > 18:00	WRAP-UP & TAKEAWAYS of APIDAYS 2019					