

DAY 1 AGENDA - TUESDAY, MARCH 9, 2021

7:50-8:00am ET	Opening Remarks Wolfe Research - Darrin Peller, Managing Director, Payments, Processors, and IT Services	
8:00-8:35am ET	Shift4 Payments Jared Isaacman - CEO	
8:40-9:15am ET	Fiserv Frank Bisignano - President & CEO	
9:20-9:55am ET	JP Morgan Chase Max Neukirchen - CEO of Merchant Services	
10:00-10:35am ET	Mastercard Sachin Mehra - CFO	
10:40-11:15am ET	B2B Payments: Living Through an Inflection Billtrust - <i>Mark Shifke, CFO</i> MineralTree - <i>Chris Sands, CFO</i> Repay Holdings Corporation - <i>Jake Moore, EVP Corporate Development & Strategy</i>	Discover Financial Services John Greene - EVP & CFO
11:20-11:55am ET	Fidelity National Information Services Gary Norcross - President & CEO Woody Woodall - CFO	
12:00-12:40pm ET	PayPal Dan Schulman - CEO	
12:40-1:00pm ET	<i>BREAK</i>	
1:00-1:35pm ET	Square Amrita Ahuja - CFO	
1:40-2:15pm ET	Jack Henry & Associates, Inc. David Foss - President & CEO	
2:20-2:55pm ET	Synchrony Brian Wenzel, Sr - EVP & CFO	
3:00-3:35pm ET	Paychex, Inc. Efrain Rivera - Sr. VP, CFO & Treasurer	
3:40-4:15pm ET	Walker & Dunlop Willy Walker - CEO	
4:20-4:55pm ET	Cross-Border B2B: Still So Hard to Reach Credorax - <i>Benny Nachman, Founder & Chairman of the Board</i> Tipalti Inc. - <i>Sarah D. Spoja, CFO</i> TBD	

COMPANIES HOSTING 1X1s ONLY - MARCH 9
Coro Global Inc - David Dorr, Co-Founder & Mark Goode, CEO
Finix Payments - Emanuel Pleitez, Head of Business Development
FleetCor Technologies - Jim Eglseder, SVP, IR
Global Blue Far Peak Acquisition Corporation - Thomas Farley, Chairman & CEO
Houlihan Lokey, Inc. - Lindsey Alley, CFO
PagSeguro - Andre Cazotto, IR Director
Piper Sandler Companies - Chad Abraham, CEO
WEX Inc. - Steve Elder, SVP, Global IR

DAY 2 AGENDA - WEDNESDAY, MARCH 10, 2021

8:00-8:35am ET	Evercore Capital Markets Panel Kristen Grippi - Head of ECM Mike Meyers - Head of Convertible Securities Neil Shah - Head of Alternative Capital	
8:40-9:15am ET	AvidXchange, Inc. Michael Praeger - Co-Founder & CEO	
9:20-9:55am ET	Alliance Data Val Greer - Chief Commercial Officer	
10:00-10:35am ET	Adyen Ingo Uytdehaage - CFO	
10:40-11:15am ET	Goldman Sachs John Waldron - President & COO	Euronet Worldwide, Inc. Michael Brown - Chairman & CEO
11:20-11:55am ET	Bill.com John Rettig - CFO	
12:00-12:40pm ET	Visa Vasant Prabhu - CFO	
12:40-1:00pm ET	<i>BREAK</i>	
1:00-1:35pm ET	Global Payments, Inc. Jeff Sloan - CEO	
1:40-2:15pm ET	LPL Financial Matthew Audette - CFO	Getting the Facts on PayFacs, Software, and Payments Infinicept - <i>Todd Ablowitz, Co-Founder & Co-CEO</i> Payroc - <i>James Oberman, President & CEO</i>
2:20-2:55pm ET	Payoneer Inc. Scott Galit - CEO	
3:00-3:35pm ET	Western Union Hikmet Ersek - CEO Raj Agrawal - CFO	
3:40-4:15pm ET	Paysafe Group Holdings Limited Philip McHugh - CEO	
4:20-4:55pm ET	Crypto: Unleashing the Potential of Digital Assets Genesis - <i>Michael Moro, CEO</i> Grayscale - <i>Michael Sonnenshein, CEO</i>	

COMPANIES HOSTING 1X1s ONLY - MARCH 10	
Ameriprise Financial - Alicia Charity, SVP, IR	Finix Payments - Emanuel Pleitez, Head of Business Development
Broadridge - Edmund Reese, CFO	FleetCor Technologies - Jim Eglseder, SVP, IR
Centime, Inc. - BC Krishna, CEO	Global Blue - Thomas Farley, Chairman & CEO of Far Peak Acquisition Corporation
Cielo S/A - Daniel Henrique de Sousa Diniz, Head of IR	Piper Sandler Companies - Chad Abraham, CEO
Coro Global Inc - David Dorr, Co-Founder & Mark Goode, CEO	Raymond James - Paul Shoukry, CFO
Cowen - Jeff Solomon, CEO	Stifel - Ron Kruszewski, CEO & Jim Marischen, CFO
Evertec, Inc. - Joaquin Castrillo, CFO	WEX Inc. - Steve Elder, SVP, Global IR

DAY 3 AGENDA - THURSDAY, MARCH 11, 2021

9:00-9:15am ET	Macro Perspectives Wolfe Research - Chris Senyek, Chief Investment Strategist
9:20-9:55am ET	Bank of America Mark Monaco - SVP; Head of Enterprise Payments, Global Strategy & Enterprise Platforms
10:00-10:35am ET	Real-Time and Faster Payments: The Real Benefits/Risks BIM Networks - <i>Adam Frisch, CEO</i> Independent FinTech Consultant - <i>Tom Pouliot, Payments Evangelist</i> The Clearing House - <i>Dave Fortney, EVP, Product Development</i>
10:40-11:15am ET	Remitly Matt Oppenheimer - CEO
11:20-11:55am ET	Verticalization of Payments: What a Difference an Industry Makes DishOut - <i>Rory Hersch, CEO</i> Lightspeed POS - <i>Peter Dougherty, VP of Partnerships</i> PayX Advisory Principal - <i>Greg Cohen, Executive Chairman</i>
12:00-12:40pm ET	Perspectives from Venture Capital and Private Equity in FinTech Moderator: PJT - <i>Chris Dimsey, Partner</i> Bain Capital Ventures - <i>Matt Harris, Partner</i> FTV Capital - <i>Kyle Griswold, Partner</i> Searchlight Capital Partners - <i>Christopher Cruz, Managing Director</i> Silver Lake Partners - <i>Jonathan Durham, Managing Director</i>
12:40-1:00pm ET	B R E A K
1:00-1:35pm ET	eCommerce in a New World: Finding Peace of Mind When Going Online BlueSnap - <i>Ralph Dangelmaier, CEO</i> Katapult - <i>Orlando Zayas, CEO</i> Sezzle Inc. - <i>Charlie Youakim, Executive Chairman & CEO</i>
1:40-2:15pm ET	Standing Up a Digital Bank Q2 - <i>Rahm McDaniel, VP, Strategic Solutions</i> Moven - <i>Bryan Clagett, Chief Revenue Officer</i>
2:20-2:55pm ET	Early Warning (Zelle) Albert Ko - CEO
3:00-3:35pm ET	Chime Matt Newcomb - CFO
3:40-4:15pm ET	Redfin Chris Nielsen - CFO
4:20-4:55pm ET	Digital/Challenger Banks: Disrupting the Old Guard Cross River Bank - <i>Jesse Honigberg, SVP Technology Chief of Staff</i> Dave - <i>Jason Wilk, Co-Founder & CEO</i>

COMPANIES HOSTING 1X1s ONLY - MARCH 11
Ally Financial - Daniel Eller, Head of IR
American Express - Vivian Zhou, Head of IR
AssetMark Financial Holdings, Inc. - Charles Goldman, President & CEO
Coro Global Inc - David Dorr, Co-Founder & Mark Goode, CEO
Diebold Nixdorf, Inc. - Steve Virostek, Vice President, IR
FleetCor Technologies - Jim Eglseder, SVP, IR
Global Blue - Thomas Farley, Chairman & CEO of Far Peak Acquisition Corporation
Piper Sandler Companies - Chad Abraham, CEO
WEX Inc. - Steve Elder, SVP, Global IR