

consensus[®]

by coindesk

May 24 – 27, 2021
A Virtual Experience

Agenda At A Glance

[Register](#)

MONDAY MAY 24

9:00
a.m. ET

A SPECIAL ADDRESS

Dr. Lael Brainard

Member of the Federal Reserve
Board of Governors

9:30
a.m. ET

FIRST PRINCIPLES

**Ray Dalio on Money,
Monetary Policy & Bitcoin**

10:30
a.m. ET

STORE OF VALUE GENERATION

**Psychology, Collecting
& Non-Fungible Tokens**
with Gary Vaynerchuk

11:00
a.m. ET

VIRTUAL NETWORKING BREAK

Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

12:00
p.m. ET

EXPLORATION ONE

Bitcoin as a Worldview

3:00
p.m. ET

VIRTUAL NETWORKING BREAK

Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

4:00
p.m. ET

EXPLORATION TWO

Crypto Asset Management

7:00
p.m. ET

VIRTUAL NETWORKING BREAK

Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

8:00
p.m. ET

EXPLORATION THREE

**Eth2, Smart Money
& the MultiChain Future**

TUESDAY MAY 25

8:00
a.m. ET

EXPLORATION FOUR

**China's (Blockchain)
Superpower Ambitions**

11:00
a.m. ET

VIRTUAL NETWORKING BREAK

Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

12:00
p.m. ET

EXPLORATION FIVE

Bitcoin for Advisors

3:00
p.m. ET

VIRTUAL NETWORKING BREAK

Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

4:00
p.m. ET

THE HERD HAS COME

**2021's Bull Run
from the Front Lines**
with Michael Saylor & Michael Sonnenhein

4:30
p.m. ET

HUMAN ORACLES

**The DeFi Investors with
20/20 Foresight**

5:00
p.m. ET

LEGO BY LEGO

**The Faces Behind the New
Financial System**

5:30
p.m. ET

NOTHING BUT NET

**How NBA Top Shot Took the
World By Storm**
with Mary Meeker & Roham Gharegozlou

7:00
p.m. ET

VIRTUAL NETWORKING BREAK

Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

8:00
p.m. ET

EXPLORATION SIX

Trade Secrets

Agenda may be subject to change.
Please visit event website for most up-to-date schedule.

consensus[®]

by coindesk

May 24 – 27, 2021
A Virtual Experience

Agenda At A Glance

[Register](#)

WEDNESDAY MAY 26

8:00
a.m. ET

EXPLORATION SEVEN
**The Central Banks Strike Back:
CBDCs & Monetary Innovation**

11:00
a.m. ET

VIRTUAL NETWORKING BREAK
Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

12:00
p.m. ET

EXPLORATION EIGHT
**Payments:
The Forgotten Use Case?**

3:00
p.m. ET

VIRTUAL NETWORKING BREAK
Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

4:00
p.m. ET

FIAT TO CRYPTO RAILS
**Why Mastercard's Future
is on the Blockchain**

4:30
p.m. ET

CONTEST OF THE CENTURY?
**Geopolitical Impacts
of China's Digital Yuan**

5:00
p.m. ET

BELIEVE WHAT YOU SEE?
**What the "Two Percent" Inflation
Narrative Means for Bitcoin**

5:30
p.m. ET

**UNPACKING DBS BANK'S
DIGITAL ASSET STRATEGY**
with Piyush Gupta

7:00
p.m. ET

VIRTUAL NETWORKING BREAK
Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

8:00
p.m. ET

EXPLORATION NINE
**What Are You Worth?
The Economics of Privacy**

THURSDAY MAY 27

8:00
a.m. ET

EXPLORATION TEN
**Are We There Yet?
The Quest for Crypto
Legal Clarity**

11:00
a.m. ET

VIRTUAL NETWORKING BREAK
Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

12:00
p.m. ET

EXPLORATION ELEVEN
Crypto Neo-Banking

3:00
p.m. ET

VIRTUAL NETWORKING BREAK
Join Attendees in Nowhere
Or Use Bevy to Connect 1:1

4:00
p.m. ET

EXPLORATION TWELVE
**Dimension C: Life in the Parallel
Financial System**

7:00
p.m. ET

THE BINANCE MAFIA
with CZ (Changpeng Zhao)

7:30
p.m. ET

A TASTE OF THE FUTURE
with Cathie Wood

8:00
p.m. ET

BEHIND THE UNICORN
**The Making of DeFi's
Dominant Exchange**
with Fred Ehrsam & Hayden Adams

Agenda may be subject to change.
Please visit event website for most up-to-date schedule.

consensus[®]

by coindesk

May 24 – 27, 2021
A Virtual Experience

Crypto State Agenda

[Register](#)

MONDAY MAY 24

1:30
p.m. ET

COLOMBIA

Presidency of
Colombia
Gemini
Binance LATAM

Buda.com
Bancolombia
Davivienda Bank

5:30
p.m. ET

CHICAGO

DRW Cumberland
CMT Digital
Jump Capital

DeFi Alliance
Volt Capital

9:30
p.m. ET

SOUTH KOREA

CoinDesk Korea
Dunamu
Hashed Ground X
Unchain
Chainalysis

Barun Law LLC.
Korea Blockchain
Association
Hanbitco

WEDNESDAY MAY 26

1:30
p.m. ET

DUBAI

CV Labs
Quara Holding
Humanity Inspired
Tezos Gulf
Casper Labs
Dubai Blockchain
Center

KARM Legal
Consultants
Europe
Presentative
DMCC
WOM Protocol

6:00
p.m. ET

SPACE

Spacechain
Blockstream

Axiom Space
Simba Chain

9:30
p.m. ET

JAPAN

CoinDesk Japan
Gumi Inc
Coincheck

Startbahn, Inc.
Mori Hamada
& Matsumoto

TUESDAY MAY 25

6:00
p.m. ET

BRAZIL

BTG Pactual
Ripio
Mercado Bitcoin

Bitso
QR Capital

9:30
p.m. ET

ROCKY MOUNTAINS

Colorado Gov.
Jared Polis
Kraken
Avanti

EthDenver
Gitcoin
Electric Coin
Company

THURSDAY MAY 27

8:00
a.m. ET

UKRAINE

KUNA Exchange
CEX.io
Remme

Juscutum
EverStake
Crystal Blockchain

1:30
p.m. ET

NIGERIA

BuyCoins Africa

4:00
p.m. ET

SWITZERLAND

CV Labs
CV VC
Web 3
Cardano

SEBA Bank AG
Swiss Parliament
Fineac Tax AG

Agenda may be subject to change.
Please visit event website for most up-to-date schedule.

consensus[®]

by coindesk

May 24 – 27, 2021
A Virtual Experience

Foundations Agenda

[Register](#)

MONDAY MAY 24

12:00
p.m. ET

POLKADOT

The Polkadot network's mainnet went live last year. This year, the network is expecting to realize its scalable multi-chain architecture. Join this session for a look at the interoperability at the heart of the project.

4:00
p.m. ET

NEAR PROTOCOL

The NEAR Protocol is built with usability and developer experience in mind. We empower Builders and Creators to innovate and engage communities in the next generation Creator Economy. Users don't need crypto or a wallet to get started - join this session to learn more.

8:00
p.m. ET

AVALANCHE

Avalanche launched in September 2020 and has rapidly established itself as a leading layer-1 for DeFi. In this session, learn more about the project, its priorities, and what to watch for this year.

WEDNESDAY MAY 26

8:00
a.m. ET

POLYGON

Polygon (formerly Matic) has emerged as the premier Layer2 scaling solution on Ethereum as DeFi platforms, NFT marketplaces and metaverses migrate to the platform in search of less congestion and lower fees. Hear from various projects building on Polygon and learn how to leave high gas fees in the dust.

9:30
a.m. ET

BITCOIN CORE

The OG cryptocurrency has found its place as an impressive store of value, eclipsing \$60k per coin in recent months. From privacy upgrades to scalability enhancements, get an update on Bitcoin's underlying tech.

12:00
p.m. ET

BITCOIN LAYER2

Join the projects looking to build businesses on top of Bitcoin. From the lightning network to DeFi protocols, Bitcoin is becoming more than just a store of value with these engaging user experiences.

6:00
p.m. ET

BINANCE SMART CHAIN

Binance Smart Chain has taken the crypto community by storm. Everyone wants to understand how to participate in the exchange's blockchain and figure out whether it is an Eth killer.

8:00
p.m. ET

DAOs

Decentralized autonomous organizations - AKA: DAOs - are one of the key innovations in the blockchain space. Join DAO luminaries as they discuss the projects that are gaining traction and what's next for the technology.

TUESDAY MAY 25

9:30
a.m. ET

ETHEREUM: EXECUTION LAYER

Layer 2 solutions to Ethereum's scalability issues are gaining traction as DeFi and NFTs continue to explode. In this session, learn what's happening at the execution layer on the second largest cryptocurrency network by market cap.

12:00
p.m. ET

ETHEREUM: CONSENSUS LAYER

No doubt, Ethereum is the blockchain of vast innovation and that's definitely displayed the network's scalability hurdles. Join Ethereum builders and enthusiasts as they discuss what's happening at the consensus layer, especially the transition to Eth2 coming soon.

6:00
p.m. ET

SOLANA

Solana is one of the fastest growing blockchain ecosystems. In this session, learn about its rapid growth, how to participate and what's ahead.

8:00
p.m. ET

CHAINLINK

Join Chainlink's Sergey Nazarov as he discusses the ways in which oracle networks will soon expand beyond data delivery and into the world of computation.

THURSDAY MAY 27

9:30
a.m. ET

AAVE

One of the most popular DeFi protocols, Aave launched in January 2020 and has already surpassed \$5B in deposits and borrowings. Hear the story of its meteoric growth, learn what's next and even get hands on with building.

12:00
p.m. ET

FLOW

CryptoKitties, NBA Top Shot and Flow — Join Dapper Labs as they discuss the path to the next billion users, technical updates and future momentum for the scalable blockchain.

Agenda may be subject to change.
Please visit event website for most up-to-date schedule.

A Special Thanks to Our Sponsors

KEYNOTES

Brought to You By

CRYPTO STATE

Brought to You By

FOUNDATIONS

Brought to You By

Foundations Partners

EXPLORATIONS

Brought to You By

EXPLORATION ONE
Bitcoin as a Worldview **Stacks**

EXPLORATION TWO
Crypto Asset Management **nexo**

EXPLORATION THREE
Eth2, Smart Money & the MultiChain Future **CME Group**

EXPLORATION FOUR
China's (Blockchain) Superpower Ambitions **QTUM**

EXPLORATION FIVE
Bitcoin for Advisors **GRAYSCALE**

EXPLORATION SIX
Trade Secrets

EXPLORATION SEVEN
The Central Banks Strike Back: CBDCs & Monetary Innovation **Hedera Hashgraph**

EXPLORATION EIGHT
Payments: The Forgotten Use Case? **flexa**

EXPLORATION NINE
What Are You Worth? The Economics of Privacy **Huobi**

EXPLORATION TEN
Are We There Yet? The Quest for Crypto Legal Clarity **Chainalysis**

EXPLORATION ELEVEN
Crypto Neo-Banking **CIRCLE**

EXPLORATION TWELVE
Dimension C: Life in the Parallel Financial System