

FINANCE AND SOCIETY

MAY 5-6, 2015 | WASHINGTON, DC

Dinner

May 5, 2015

[National Museum of Women in the Arts](#)

1250 New York Avenue NW, Washington, DC

6.30 P

Welcome Reception

7.30

Dinner

Opening Remarks and Introduction

- Robert Johnson
President, Institute for New Economic Thinking

Keynote – Senator Elizabeth Warren

Conference May 6, 2015

[IMF Headquarters](#)

1900 Pennsylvania Avenue NW, Washington, DC

8.30 A

Registration and Refreshments

9.00

Welcome Address and Introductory Remarks

- Ceyla Pazarbasioglu
Deputy Director, International Monetary Fund
 - Signe Krogstrup
Assistant Director, Deputy Head of Monetary Policy Analysis,
Swiss National Bank
-

9.15

Keynote - A Conversation With
Christine Lagarde and Janet Yellen

- Christine Lagarde
Managing Director of the International Monetary Fund
 - Janet Yellen
Chair of the Board of Governors of the Federal Reserve System
-

10.15

Break

10.45

**Panel – Other People's Money:
Governance, Integrity, and Ethics**

- Rana Foroohar (Moderator)
Assistant Managing Editor, Business & Economics, *Time Magazine*
 - Kara Stein
Commissioner, U.S. Securities & Exchange Commission
 - Margaret Heffernan
Entrepreneur & Author
 - Ngoire Woods
Dean of Blavatnik School of Government & Professor of Global Economic Governance, University of Oxford
-

12.00 P

Lunch Reception

1.15

Panel – Credit Markets: Booms, Busts and Distortions

- Catherine Rampell (Moderator)
Columnist, *Washington Post*
- Claudia Buch
Deputy President, Deutsche Bundesbank
- Esther George
President & CEO, Federal Reserve Bank of Kansas City
- Kat Taylor
Co-CEO, Beneficial State Bank

2.30

Break

2.45

**Making Financial Regulation Work for Society
A conversation with:**

- Anat Admati
George G.C. Parker Professor of Finance and Economics,
Stanford Graduate School of Business
 - Brooksley Born
Former Chairperson, Commodity Futures Trading Commission
- Introduction: Sharon Bowen
Commissioner, Commodity Futures Trading Commission

3.45

Break

4.00

An Interview with Deputy Treasury Secretary

Sarah Bloom Raskin

Interviewer: Gillian Tett
Journalist, *Financial Times*

4.30

Concluding Remarks

- Gudrun Johnsen
Assistant Professor of Finance, University of Iceland
- Robert Johnson
President, Institute for New Economic Thinking

CONFERENCE CLOSE

Program Committee

Anat Admati (Stanford University)

Marshall Auerback (Institute for New Economic Thinking)

Gudrun Johnsen (University of Iceland)

Rob Johnson (Institute for New Economic Thinking)

Signe Krogstrup (Swiss National Bank)

Ceyla Pazarbasioglu (International Monetary Fund)

Supported by:

Central Bank of Iceland

International Monetary Fund (IMF)

Georgetown University

Stanford Graduate School of Business