Payment System Policy and Oversight Course Federal Reserve Bank of New York 33 Liberty Street, 12th Floor Auditorium May 16-19, 2016

AGENDA

Monday, May 16

• • • • • • • • • • • • • • • • • • • •	•	
8:30	Registration/Continental Breakfast	
9:00	Course Logistics & Opening Remarks	
9:15	 Risks and Oversight of PCS Systems What are the key risks? Why do central banks care? How can central banks be effective overseers? 	Larry Sweet Payments and Market Infrastructure (PMI) Policy Federal Reserve Bank of New York
10:30	Break	
11:00	Overview of the Federal Reserve System FRS responsibilities FRS history FRS structure	Elizabeth Mahoney Integrated Policy Analysis Group Federal Reserve Bank of New York
11:30	 Overview of the U.S. PCS Landscape What are payments, clearing, and settlement? Role and function of domestic PCS systems 	Alex Merle-Huet PMI Policy Federal Reserve Bank of New York
12:00	Welcome Lunch – Liberty Dining Room	
1:00	 U.S. Regulatory Landscape for FMIs Key players in PCS regulation Dodd-Frank Act Key provisions under Title VIII of the DFA 	Jeff Marquardt Reserve Bank Operations and Payments Systems Board of Governors of the Federal Reserve System
2:00	Break	
2:30	 Federal Reserve's Role as System Operator Inventory and overview of the systems operated by the Federal Reserve Emerging topics for system operators 	Richard Dzina Wholesale Product Office Federal Reserve Bank of New York
3:45	 Federal Reserve's Role as Credit Provider Intraday Credit Overnight Credit Federal Reserve's polices as credit provider 	Brian Marchellos Discount Window and Collateral, Markets Group Federal Reserve Bank of New York
4:30	Overview of Small Group Work	John Rutigliano PMI Policy Federal Reserve Bank of New York
5:00	End of Day 1	reueral neserve dank of new York

Tuesday, May 17				
9:00	Continental Breakfast			
9:00	Gold Vault Tour – Group 1 Location: meet in the 12 th Floor Auditorium			
9:30	Gold Vault Tour – Group 2 Location: meet in the 12 th Floor Auditorium			
10:00	Overview of Day 2 Content	John Rutigliano PMI Policy Federal Reserve Bank of New York		
10:15	Implementation of the PFMI: The Federal Reserve's Experience Brief overview of the PFMI Implementation of the PFMI: Reg HH Implementation of the PFMI: PSR Policy – Part I	Kathy Wang Financial Market Infrastructure (FMI) Risk & Policy Board of Governors of the Federal Reserve System		
11:00	 Federal Reserve's Role as FMI Supervisor The need to supervise FMIs The Federal Reserve's supervisory approach Issues and challenges 	Jeanmarie Davis FMI Supervision Federal Reserve Bank of New York		
12:00	Lunch – 12 th Floor Café			
1:00	 Committee on Payments and Market Infrastructures Overview of CPMI CPMI Activities Standard-setting and policy work 	Kelli Cumiskey John Rutigliano PMI Policy Federal Reserve Bank of New York		
1:45	 Cooperation with other Authorities Purpose and key elements of cooperation Forms of cooperation Case Study: CLS Oversight Committee 	Shari Bower PMI Policy Federal Reserve Bank of New York		
2:15	 Federal Reserve's Role as Catalyst/Collaborator Payments Risk Committee (PRC) Tri-Party Repo 	Alan Basmajian, PMI Policy Vic Chakrian, FMI Supervision Federal Reserve Bank of New York		
2:45	Small Group Work – Session 1 and Coffee Break Location: Small Group meeting rooms (13 th Floor)			
4:30	Group Photograph – 12 th Floor Auditorium			
5:00	Welcome Reception – Liberty Dining Room			

Wednesday, May 18

9:00	Continental Breakfast	
9:00	Gold Vault Tour – Group 3 Location: meet in the 12 th Floor Auditorium	
9:30	Gold Vault Tour – Group 4 Location: meet in the 12 th Floor Auditorium	
10:00	Overview of Day 3 Content	John Rutigliano PMI Policy Federal Reserve Bank of New York
10:05	 LCH.Clearnet LLC Overview of CCPs Overview of LCH.Clearnet Group Credit Risk Management at LCH 	Ada Lee CRO LCH.Clearnet LLC
11:00	 Depository Trust & Clearing Corporation (DTCC) Overview of DTCC Goverance structure Liquidity Risk Management at DTCC 	Tim Cuddihy Vice President DTCC
12:00	Lunch – 12 th Floor Café	
1:00	Clearing House Interbank Payment Systems (CHIPS) Overview of CHIPS Enterprise Risk Management Operational Risk Management at CHIPS	Russ Fitzgibbons CRO The Clearing House
2:00	Break	
	Diodic	
2:30	CLS Bank Overview of CLS How CLS works Corporate Governance	David Puth CEO, CLS Bank Naresh Nagia CRO, CLS Bank
2:30	CLS Bank Overview of CLS How CLS works	CEO, CLS Bank Naresh Nagia

Thursday, May 19

8:30	Continental Breakfast	
9:00	 Real-Time Payments in the U.S. Faster Payments Initiative Work Plan Next steps 	Ken Isaacson Wholesale Product Office Federal Reserve Bank of New York
10:00	Break	
10:30	Small Group Presentations	Course Participants
12:00	Concluding Remarks	Larry Sweet PMI Policy Federal Reserve Bank of New York
12:10	End of Day 4	

Lunch – 12th Floor Café (optional)

Course participants are invited to have lunch in 12th Floor Café after the end of Day 4.