

LIVE STREAM

OCTOBER 12-16, 2020

2020 IIF ANNUAL MEMBERSHIP MEETING

FINANCING A SUSTAINABLE ECONOMY:
CRISIS RECOVERY AND DRIVERS OF FUTURE GROWTH

AGENDA

** Timings for all sessions are noted in US EDT **

The 2020 IIF Annual Membership Meeting (AMM) was the first fully livestreamed AMM held from Monday, October 12 to Friday, October 16 and focused on some of the most critical issues facing the financial industry as a result of the COVID-19 pandemic.

The 5-day program included the IIF's hallmark *Views from the C-Suite* series and the new *Policymaker* series along with discussions on sustainable finance, digital finance and innovation, the global regulatory outlook, and the economic outlook in developed and emerging markets. Attendees had the opportunity to hear from many influential voices, including CEO/Chairs, Policymakers, Innovators and Regulators who offered perspectives on the global economy and the future of the financial services industry in a post-COVID world.

REGISTRATION
meetings@iif.com

MEDIA
media@iif.com

SPONSORSHIP
sponsorship@iif.com

POLICYMAKER SERIES

7:00 am – 7:50 am	IN-CONVERSATION + Haruhiko Kuroda, Governor, Bank of Japan + Tim Adams, President and Chief Executive Officer, IIF (Moderator)
8:00 am – 8:50 am	IN-CONVERSATION + Ravi Menon, Managing Director, Monetary Authority of Singapore + Tim Adams, President and Chief Executive Officer, IIF (Moderator)
9:00 am – 9:50 am	KEYNOTE/IN-CONVERSATION + Ryozi Himino, Commissioner, Financial Services Agency, Japan + Andrés Portilla, Managing Director, Regulatory Affairs, IIF (Moderator)
10:00 am – 10:50 am	IN-CONVERSATION + Jörg Kukies, State Secretary, Financial Market Policy and European Policy, Federal Ministry of Finance, Germany + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator)
11:00 am – 11:50 am	IN-CONVERSATION + Luis de Guindos, Vice President, European Central Bank + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator)
12:00 pm – 12:50 pm	BIG THINK + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Glenn Hubbard, Dean Emeritus of Columbia Business School and Russell L. Carson Professor of Finance and Economics, Columbia University + Wolfgang Ischinger, Chairman, Munich Security Conference (MSC)
1:00 pm – 1:30 pm	IN-CONVERSATION + Jared Bernstein, Former Chief Economist to Vice President Joseph Biden + Tim Adams, President and Chief Executive Officer, IIF (Moderator)

THE GLOBAL ECONOMY AND EMERGING MARKETS – TRACK 1

7:00 am – 7:55 am	CAN WE RECOVER FROM COVID-19? + Alexandra Dimitrijevic , Managing Director, Global Head of Research, S&P Global Ratings + Sergi Lanau , Deputy Chief Economist, IIF (Moderator) + Selena Ling , Chief Economist, OCBC Bank + Vincent Mortier , Deputy Chief Investment Officer, Amundi	12:00 pm – 12:55 pm	GEOPOLITICAL AND ECONOMIC IMPLICATIONS OF LOW OIL PRICES + Saade Chami , Group Chief Economist, National Bank of Kuwait + Helima Croft , Managing Director, Global Head of Commodity Strategy Global Research, RBC Capital Markets + Hadley Gamble , International Correspondent, CNBC (Moderator) + Robert McNally , President, The Rapidan Group
8:00 am – 8:55 am	THE CHALLENGE FOR FRONTIER MARKETS + Reza Baqir , Governor, State Bank of Pakistan + Rodrigo Cubero , President, Banco Central de Costa Rica + Patrick Ngugi Njoroge , Governor, Central Bank of Kenya + Elina Ribakova , Deputy Chief Economist, IIF (Moderator)	1:00 pm – 1:55 pm	STATUS OF VACCINE DEVELOPMENT FOR COVID-19 + Clay Lowery , Executive Vice President, Research and Policy, IIF (Moderator) + Nicole Lurie , Advisor to CEO, CEPI; Former Assistant Secretary for Preparedness and Response at the US Department of Health and Human Services + Peter Sands , Executive Director, The Global Fund + Andrew Witty , President, UnitedHealth Group; Chief Executive Officer, Optum
9:00 am – 9:55 am	A BRIGHTER OUTLOOK FOR EM + Arnab Das , Global Market Strategist, Invesco + Heather Hagerty , Research Analyst, Fidelity Investments + James McCormack , Managing Director, Global Head of Sovereign and Supranational Ratings, Fitch Ratings + Mike McKee , International Economics & Policy Correspondent, Bloomberg (Moderator)	2:00 pm – 2:55 pm	CENTRAL BANKS: BALLOONING BALANCE SHEETS, DOLLAR FUNDING AND THE NEW NORMAL + Robin Brooks , Managing Director and Chief Economist, IIF (Moderator) + Brian Coulton , Chief Economist, Fitch Ratings + Linda Goldberg , Senior Vice President, Federal Reserve Bank of New York + Hyun Song Shin , Economic Adviser & Head of Research, Bank for International Settlements
10:00 am – 10:55 am	WILL THE PANDEMIC HIT PRODUCTIVITY? + Robin Brooks , Managing Director and Chief Economist, IIF (Moderator) + Nathan Sheets , Chief Economist and Head of Global Macroeconomic Research, PGIM Fixed Income + Christopher Smart , Chief Global Strategist & Head of the Barings Investment Institute, Barings LLC + Anne Walsh , Senior Managing Director, Chief Investment Officer, Fixed Income, Guggenheim	3:00 pm – 3:55 pm	U.S. – CHINA RELATIONS + Clay Lowery , Executive Vice President, Research and Policy, IIF (Moderator) + Claire Reade , Senior Counsel, Arnold & Porter LLP + Faryar Shirzad , Global Co-Head, Office of Government Affairs, Goldman Sachs + Kurt Tong , Partner, The Asia Group
11:00 am – 11:55 am	WILL THE VIRUS FINALLY UNITE EUROPE? + Andreas Billmeier , Sovereign Research Analyst, Western Asset Management Company + Claire Jones , Global Economy Reporter, FT Alphaville (Moderator) + Erik Nielsen , Group Chief Economist, Global Head of CIB Research, UniCredit S.p.A. + David Vegara , Executive Board Member and Chief Risk Officer, Banco de Sabadell		

DIGITAL FINANCE AND DATA – TRACK 2

<p>8:00 am – 8:55 am</p>	<p>DIGITAL IDENTITY</p> <ul style="list-style-type: none"> + Vivienne Artz, Chief Privacy Officer, Refinitiv + Sopnendu Mohanty, Chief FinTech Officer, Monetary Authority of Singapore + Victoria Roig, Head of the Transformation Office of Santander Digital and Group Executive Vice President, Santander S.A. (Moderator) + Nat Sakimura, Chairman, OpenID Foundation 	<p>11:00 am – 11:55 am</p>	<p>MONEY REDESIGNED</p> <ul style="list-style-type: none"> + Charlotte Hogg, Chief Executive Officer, Europe, Visa Inc. + Stefan Ingves, Governor, Sveriges Riksbank + Stuart Levey, Chief Executive Officer, Libra Association + James Lloyd, Asia-Pacific FinTech Leader, EY (Moderator)
<p>9:00 am – 9:55 am</p>	<p>ETHICAL USE OF DATA</p> <ul style="list-style-type: none"> + Brad Carr, Managing Director, Digital Finance, IIF (Moderator) + Tracy Frey, Director, Product Strategy and Operations, Cloud AI, Google + David Hardoon, Senior Advisor for Data and Artificial Intelligence, UnionBank of the Philippines + JoAnn Stonier, Chief Data Officer, Mastercard 	<p>12:00 pm – 12:55 pm</p>	<p>FUTURE OF FINANCE IN A POST-PANDEMIC NEW WORLD</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Sarah Bloom Raskin, Visiting Professor of the Practice of Law; Distinguished Fellow, Global Financial Markets Center, Duke University + Kay Swinburne, Vice Chair, Financial Services, KPMG UK + Clare Woodman, Head of EMEA and Chief Executive Officer, Morgan Stanley & Co. International Plc
<p>10:00 am – 10:55 am</p>	<p>DIGITAL TRANSFORMATION</p> <ul style="list-style-type: none"> + Claire Calmejane, Group Chief Innovation Officer, Société Générale + Conan French, Senior Advisor, Digital Finance, IIF (Moderator) + Josef Langerman, Head Strategy, Architecture and Organizational Change, Standard Bank Group, Ltd. + Stephen Lin, Chief Safety Officer, Senior Vice President, and Global Head, Pharmacovigilance, Sanofi 		

POLICYMAKER SERIES (CONT'D) / BIG THINK – TRACK 1

7:00 am – 7:55 am	<p>NEWS AND VIEWS FROM ACROSS THE POND</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Stephanie Flanders, Senior Executive Editor for Economics, Bloomberg News + Martin Wolf, Associate Editor and Chief Economics Commentator, Financial Times, London 	12:00 pm – 12:25 pm	<p>IN-CONVERSATION</p> <ul style="list-style-type: none"> + Klaas Knot, President, De Nederlandsche Bank N.V. + Martin Boer, Director, Regulatory Affairs, IIF (Moderator)
8:00 am – 8:55 am	<p>NEWS AND VIEWS FROM THE U.S.</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Greg Ip, Chief Economics Commentator, The Wall Street Journal + Deborah Solomon, Economics Editor, New York Times 	12:30 pm – 1:25 pm	<p>BIG THINK: DO NEW GLOBAL CHALLENGES REQUIRE A NEW GLOBAL ARCHITECTURE?</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Lawrence H. Summers, President Emeritus and Charles W. Eliot Professor, Harvard University + Bob Zoellick, Senior Counselor, Brunswick Geopolitical; Senior Fellow, Belfer Center for Science and International Affairs, Harvard Kennedy School
9:00 am – 9:30 am	<p>IN-CONVERSATION</p> <ul style="list-style-type: none"> + Richard Clarida, Vice Chairman, Board of Governors of the Federal Reserve System + Tim Adams, President and Chief Executive Officer, IIF (Moderator) 	1:30 pm – 2:25 pm	<p>U.S. ECONOMY AND MARKETS OUTLOOK</p> <ul style="list-style-type: none"> + Shahira Knight, Managing Principal, Policy and Government Relations, Deloitte + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator) + Rebecca Patterson, Director of Investment Research, Bridgewater Associates + Atsi Sheth, Managing Director, Credit Strategy and Research; Chief Credit Officer Americas, Moody's Investors Service
9:35 am – 10:25 am	<p>U.S. ECONOMY, ELECTIONS AND RESPONSE TO COVID-19: STATE OF PLAY AND AN ASSESSMENT OF WHAT COMES NEXT</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Jason Furman, Professor of the Practice of Economic Policy, Harvard Kennedy School + Douglas Holtz-Eakin, President, American Action Forum 	2:30 pm – 3:25 pm	<p>WHAT MIGHT A BIDEN POLICY AGENDA CONTAIN?</p> <ul style="list-style-type: none"> + Nina Hachigian, former U.S. Ambassador, Association of Southeast Asian Nations (ASEAN) + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator) + Neera Tanden, President and Chief Executive Officer, Center for American Progress
10:30 am – 11:25 am	<p>VIEWS FROM THE C-SUITE: WEALTH AND ASSET MANAGEMENT</p> <ul style="list-style-type: none"> + Mansoor Al Mahmoud, Chief Executive Officer, Qatar Investment Authority + Philipp Rickenbacher, Chief Executive Officer, Bank Julius Baer + Liz Roberts, General Counsel, IIF (Moderator) + George Walker, Chairman and Chief Executive Officer, Neuberger Berman 	3:30 pm – 4:25 pm	<p>U.S. ELECTIONS OUTLOOK</p> <ul style="list-style-type: none"> + Carroll Doherty, Director, Political Research, Pew Research Center + Tony Fratto, Partner, Hamilton Place Strategies, LLC (Moderator) + Myra Miller, Co-Founder, The Winston Group
11:30 am – 11:55 am	<p>IN-CONVERSATION</p> <ul style="list-style-type: none"> + Brent McIntosh, Under Secretary for International Affairs, U.S. Department of the Treasury + Tim Adams, President and Chief Executive Officer, IIF (Moderator) 		

SUSTAINABLE FINANCE AND ESG – TRACK 2

<p>8:00 am – 8:55 am</p>	<p>IN-CONVERSATION</p> <ul style="list-style-type: none"> + Mark Carney, Finance Adviser to the Prime Minister for COP 26 and UN Special Envoy for Climate Action and Finance. + Sonja Gibbs, Managing Director and Head of Sustainable Finance, Global Policy Initiatives, IIF (Moderator) + Annette Nazareth, Partner, Davis Polk & Wardwell + Bill Winters, Group Chief Executive, Standard Chartered, Plc. 	<p>12:00 pm – 12:55 pm</p>	<p>NEW REGULATORY AND POLICY LANDSCAPE FOR SUSTAINABLE FINANCE</p> <ul style="list-style-type: none"> + Judson Berkey, Head of Sustainability Regulatory Strategy, UBS AG + Sarah Breeden, Executive Director for UK Deposit Takers Supervision, Bank of England + Jeremy McDaniels, Senior Policy Advisor, Sustainable Finance, IIF (Moderator) + Kevin Stiroh, Executive Vice President, Head of Supervision Group, Federal Reserve Bank of New York
<p>9:00 am – 9:55 am</p>	<p>SUSTAINABILITY AND THE C-SUITE: CARPE DIEM</p> <ul style="list-style-type: none"> + Sonja Gibbs, Managing Director and Head of Sustainable Finance, Global Policy Initiatives, IIF (Moderator) + Rick Lacaille, Executive Vice President, Global Chief Investment Officer, State Street Global Advisors + Olaug Svarva, Board Chair, DNB + Johan Torgeby, President and Chief Executive Officer, SEB Group 	<p>1:00 pm – 1:55 pm</p>	<p>FINDING MARKET SOLUTIONS FOR CLIMATE AND ESG CHALLENGES</p> <ul style="list-style-type: none"> + Audrey Choi, Chief Marketing Officer and Chief Sustainability Officer, Morgan Stanley + Sonja Gibbs, Managing Director and Head of Sustainable Finance, Global Policy Initiatives, IIF (Moderator) + Daniel Klier, Global Head of Sustainable Finance, HSBC Holdings plc + Richard Mattison, Chief Executive Officer of Trucost, S&P Global
<p>10:00 am – 10:55 am</p>	<p>BUILDING BACK GREENER AND BETTER</p> <ul style="list-style-type: none"> + Ben Caldecott, Director of the Oxford Sustainable Finance Programme and Associate Professor, Smith School of Enterprise and the Environment, Oxford University + Mark Cliffe, Global Head, New Horizons Hub, ING Group N.V. (Moderator) + Emmanuel Martinez, Chief Economist Environment, Société Générale + Elsa Palanza, Global Head of Sustainability & ESG, Barclays 	<p>2:00 pm – 2:55 pm</p>	<p>SUSTAINABILITY AND EMERGING MARKETS</p> <ul style="list-style-type: none"> + Candido Bracher, Chief Executive Officer, Itaú-Unibanco + Daniel Hanna, Global Head of Sustainable Finance, Standard Chartered Bank + Gillian Tett, Chair of Editorial Board and U.S. Editor-At-Large, Financial Times (Moderator)
<p>11:00 am – 11:55 am</p>	<p>THE SUSTAINABLE FINANCE TOOLKIT: BETTER DATA, RISK ASSESSMENT AND DISCLOSURE</p> <ul style="list-style-type: none"> + Joseph Goodwin, Strategy Initiatives Executive, Bank of America + Janine Guillot, Chief Executive Officer, Sustainability Accounting Standards Board + Valerie Smith, Managing Director and Chief Sustainability Officer, Citi + Ewout Steenbergen, Executive Vice President & Chief Financial Officer, S&P Global + Steve Varley, Global Vice Chair - Sustainability, EY (Moderator) 	<p>3:00 pm – 3:55 pm</p>	<p>MANAGING CLIMATE RISK IN THE U.S. FINANCIAL SYSTEM: PERSPECTIVES AND POLICIES</p> <ul style="list-style-type: none"> + Rostin Behnam, Commissioner, U.S. Commodity Futures Trading Commission (CFTC) + Marisa Buchanan, Managing Director, Head of Sustainability, JPMorgan Chase & Co. + Eliza Eubank, Managing Director and Global Head, Environmental and Social Risk Management, Citi + Sonja Gibbs, Managing Director and Head of Sustainable Finance, Global Policy Initiatives, IIF (Moderator) + Kara Mangone, Managing Director, Chief Operating Officer, Sustainable Finance Group, Goldman Sachs

MACRO – TRACK 1

6:30 am – 6:55 am	<p>IN CONVERSATION</p> <ul style="list-style-type: none"> + Valdis Dombrovskis, Executive Vice President for an Economy that Works for People, European Commission + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator)
7:00 am – 7:55 am	<p>ASIA: FIRST IN FIRST OUT?</p> <ul style="list-style-type: none"> + Alicia García Herrero, Chief Economist, Asia Pacific, Natixis + Prakash Kannan, Managing Director & Chief Economist, Head Total Portfolio Management, GIC + Gene Ma, Head of China Research, IIF (Moderator) + Robert Subbaraman, Managing Director, Head of Global Macro Research and Co-Head of GM Research, Nomura
8:00 am – 8:55 am	<p>WHAT IS THE NEW NORMAL?</p> <ul style="list-style-type: none"> + Joyce Chang, Chair of Global Research, J.P. Morgan Corporate & Investment Bank + Jessica Donohue, Executive Vice President; Client Executive, State Street Corporation + Beata Javorcik, Chief Economist, European Bank for Reconstruction and Development + Elina Ribakova, Deputy Chief Economist, IIF (Moderator)
9:00 am – 9:55 am	<p>CENTRAL BANKERS AS FIRST RESPONDERS: DID THEY GET IT RIGHT AND IS THERE AN EXIT?</p> <ul style="list-style-type: none"> + Randall Kroszner, Deputy Dean for Executive Programs and Norman R. Bobins Professor of Economics, Chicago Booth + Nellie Liang, Miriam K. Carliner Senior Fellow, Brookings Institution (Moderator) + Peter Praet, Former ECB Executive Board Member and Chief Economist; Senior Fellow, Solvay School of Economics and Management, Université Libre de Bruxelles + Paul Tucker, Senior Fellow, Center for European Studies, Harvard University
10:00 am – 10:55 am	<p>THE FOURTH GREAT DEBT WAVE: A TIME OF RECKONING OR RELAXATION?</p> <ul style="list-style-type: none"> + Lisa Emsbo-Mattingly, Director of Research, Global Asset Allocation, Fidelity Investments + Stephen King, Senior Economic Adviser, HSBC Bank plc + Eric Parrado, Chief Economist and General Manager, Research Department, Inter-American Development Bank (IDB) + Julianna Tatelbaum, Anchor, CNBC International (Moderator)

11:00 am – 11:55 am	<p>DEBT RELIEF SOLUTIONS</p> <ul style="list-style-type: none"> + Jay Collins, Vice Chairman, Corporate and Investment Banking, Citi + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator) + Vera Songwe, Under-Secretary General, United Nations, and Executive Secretary, Economic Commission for Africa + Alastair Wilson, Managing Director, Global Sovereign and Sub-Sovereign Ratings, Moody's Investors Service
12:00 pm – 12:55 pm	<p>BIG THINK</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Mohamed El-Erian, Chief Economic Advisor, Allianz SE + Carmen Reinhart, Chief Economist, World Bank
1:00 pm – 1:55 pm	<p>INTERNATIONAL ECONOMIC COOPERATION AND INSTITUTIONS: REFORM, REVITALIZE, OR REIMAGINE?</p> <ul style="list-style-type: none"> + Caroline Atkinson, Senior Fellow, Peterson Institute for International Economics + Heidi Crebo-Rediker, Chief Executive Officer, International Capital Strategies; Adjunct Senior Fellow, Council on Foreign Relations + Mike Froman, Vice Chairman and President, Strategic Growth, Mastercard + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator)
2:00 pm – 2:55 pm	<p>WHAT IS THE FUTURE OF THE REPUBLICAN PARTY AND CONSERVATIVE MOVEMENT POST NOVEMBER 3 ELECTION?</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Tim Alberta, Chief Political Correspondent, Politico + Whit Ayres, Founder and President, North Star Opinion Research + Jonah Goldberg, Editor in Chief and Co-Founder, The Dispatch
3:00 pm – 3:55 pm	<p>HOW MIGHT THE DEMOCRATIC PARTY RECAPTURE WASHINGTON AND WHAT WOULD THEY DO ONCE IN CHARGE?</p> <ul style="list-style-type: none"> + Loren Bushkar, Managing Director, Global Membership, IIF (Moderator) + Patti Solis Doyle, Partner, Brunswick Group + Lanae Erickson, Senior Vice President for Social Policy & Politics, Third Way + Sonal Shah, Executive Director, Beeck Center for Social Impact & Innovation, Georgetown University
4:00 pm – 4:55 pm	<p>REFORMING CAPITALISM IN AN ERA OF POPULISM AND PROGRESSIVE POLITICS</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Oren Cass, Executive Director, American Compass + Kristen Silverberg, Executive Vice President, Policy, Business Roundtable + Wendy Edelberg, Director, The Hamilton Project; Senior Fellow, Economic Studies, The Brookings Institution

REGULATORY – TRACK 2

7:00 am – 7:55 am	IN-CONVERSATION <ul style="list-style-type: none"> + Paul Andrews, Secretary General, IOSCO + Jonathan Dixon, Secretary General, International Association of Insurance Supervisors + Andrés Portilla, Managing Director, Regulatory Affairs, IIF (Moderator) + Tara Rice, Head of Secretariat, Committee on Payments and Market Infrastructures (CPMI) 	11:00 am – 11:45 am	IN-CONVERSATION <ul style="list-style-type: none"> + Randal Quarles, Vice Chair for Supervision, Board of Governors of the Federal Reserve System + Tim Adams, President and Chief Executive Officer, IIF (Moderator)
8:00 am – 8:55 am	STRATEGIC AND RISK MANAGEMENT PRIORITIES FOR INSURERS IN THE COVID-19 RECOVERY PHASE <ul style="list-style-type: none"> + Mark FitzPatrick, Group Chief Financial Officer & Chief Operating Officer, Prudential + Dieter Hendrickx, Head of Prudential Policy Insurance, National Bank of Belgium (NBB) + Patricia Kwan, Director, North America Financial Services Ratings, S&P Global + Mary Frances Monroe, Senior Advisor and Insurance Lead, IIF (Moderator) 	12:00 pm – 12:55 pm	COVID-19 REGULATORY RESPONSE AND MEDIUM-TERM IMPLICATIONS FOR THE FUTURE OF REGULATION <ul style="list-style-type: none"> + José Manuel Campa, Chairperson, European Banking Authority + John Dugan, Chairman, Citigroup Inc. + Andrés Portilla, Managing Director, Regulatory Affairs, IIF (Moderator) + Carolyn Rogers, Secretary General, Basel Committee for Banking Supervision
9:00 am – 9:55 am	MITIGATING NON-FINANCIAL RISK: FROM CYBER SECURITY TO BUSINESS CONTINUITY TO OPERATIONAL RESILIENCE <ul style="list-style-type: none"> + Martin Boer, Director, Regulatory Affairs, IIF (Moderator) + Arthur Lindo, Deputy Director, Division of Supervision and Regulation; Chair, Operational Resilience Working Group, BCBS, Board of Governors of the Federal Reserve System + Nicola Russell, Director, Operational Resilience, HSBC Holdings plc + Amy Shanle, Managing Director, Global Head of Enterprise Change and Resiliency Office, BNY Mellon 	1:00 pm – 1:55 pm	THE CREDIT RISK OUTLOOK: ENSURING RESILIENCE WHILE SUPPORTING LENDING AND FUNDING THE RECOVERY <ul style="list-style-type: none"> + Jennifer Burns, Deputy Director, Division of Supervision and Regulation, Board of Governors of the Federal Reserve System + Richard Gray, Director of Prudential Policy, Regulatory Affairs, IIF (Moderator) + Carola Schuler, Managing Director – Banking, Financial Institutions Group, Moody's Investors Service + CS Venkatakrisnan, Global Head of Markets and Co-President, Barclays Bank plc
10:00 am – 10:55 am	NEW TRENDS AND POLICY RESPONSES TO FINANCIAL CRIME <ul style="list-style-type: none"> + Matthew Ekberg, Senior Policy Advisor, Regulatory Affairs, IIF (Moderator) + Tracy Paradise, Executive Secretary, The Wolfsberg Group + Elisa de Anda Madrazo, Vice President, Financial Action Task Force (FATF) + Jürgen Stock, Secretary General, Interpol 		

IEWS FROM THE C-SUITE SERIES

6:00 am – 6:55 am	<p>IEWS FROM THE C-SUITE: ASIA</p> <ul style="list-style-type: none"> + Piyush Gupta, Chief Executive Officer, DBS Group Holdings & DBS Bank Ltd. + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator) + Shemara Wikramanayake, Chief Executive Officer, Macquarie Group Limited 	10:50 am – 11:35 am	<p>IEWS FROM THE C-SUITE: GLOBAL OUTLOOK</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + José Viñals, Group Chairman, Standard Chartered Plc + John Waldron, President & Chief Operating Officer, Goldman Sachs & Co
7:00 am – 7:55 am	<p>IEWS FROM THE C-SUITE: EUROPE</p> <ul style="list-style-type: none"> + Andrés Portilla, Managing Director, Regulatory Affairs, IIF (Moderator) + Jordi Gual, Chairman, CaixaBank + Jean Lemierre, Chairman of the Board of Directors, BNP Paribas + Tom de Swaan, Chairman of Supervisory Board, ABN AMRO Bank N.V. 	11:40 am – 12:05 pm	<p>IEWS FROM THE C-SUITE: U.S.</p> <ul style="list-style-type: none"> + Brian Moynihan, Chief Executive Officer and Chairman of the Board, Bank of America + Tim Adams, President and Chief Executive Officer, IIF (Moderator)
8:00 am – 8:55 am	<p>IEWS FROM THE C-SUITE: LESSONS AND REFLECTIONS ON THE PANDEMIC CRISIS</p> <ul style="list-style-type: none"> + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator) + Douglas Peterson, President and Chief Executive Officer, S&P Global + Alison Rose, Chief Executive Officer, NatWest Group + Sim Tshabalala, Group Chief Executive, Standard Bank Group 	12:10 pm – 12:55 pm	<p>THE U.S. ELECTION: A CONVERSATION WITH CHARLIE COOK AND STU ROTHENBERG</p> <ul style="list-style-type: none"> + Charlie Cook, Editor and Publisher of The Cook Political Report and Columnist for the National Journal + Clay Lowery, Executive Vice President, Research and Policy, IIF (Moderator) + Stuart Rothenberg, Founding Editor and Publisher, The Rothenberg & Gonzalez Political Report
9:00 am – 9:55 am	<p>IEWS FROM THE C-SUITE: FINANCING SUSTAINABLE, LOW CARBON GROWTH</p> <ul style="list-style-type: none"> + Sonja Gibbs, Managing Director and Head of Sustainable Finance, Global Policy Initiatives, IIF (Moderator) + Jean-Pierre Mustier, Group Chief Executive Officer, UniCredit S.p.A. + Anne Richards, Chief Executive Officer, Fidelity International + Carlos Torres Vila, Chairman, BBVA 	1:00 pm – 1:30 pm	<p>IEWS FROM THE C-SUITE: U.S.</p> <ul style="list-style-type: none"> + Jamie Dimon, Chairman and Chief Executive Officer, JPMorgan Chase & Co. + Tim Adams, President and Chief Executive Officer, IIF (Moderator)
10:00 am – 10:45 am	<p>IEWS FROM THE C-SUITE: GLOBAL OUTLOOK</p> <ul style="list-style-type: none"> + Tim Adams, President and Chief Executive Officer, IIF (Moderator) + Ana Botín, Executive Chairman, Grupo Santander + Charles Scharf, Chief Executive Officer and President, Wells Fargo & Company + Jes Staley, Chief Executive Officer, Barclays plc 	1:30 pm – 2:00 pm	<p>IEWS FROM THE C-SUITE: U.S.</p> <ul style="list-style-type: none"> + Laurence Fink, Chairman and Chief Executive Officer, BlackRock, Inc. + Tim Adams, President and Chief Executive Officer, IIF (Moderator)

THANK YOU TO OUR SPONSORS

LEAD SPONSOR

S&P Global

SUPPORTING SPONSORS

FitchRatings

HAVER ANALYTICS[®]

MOODY'S
INVESTORS SERVICE

The Banker
GLOBAL FINANCIAL INTELLIGENCE SINCE 1926