


Calendar of Mario Draghi

President of the ECB

February 2017

Date	Meeting / Event (incl. topic / meeting participants, as applicable)	Location
Thursday, 2 February	ECB and Banka Slovenije joint conference on occasion of 10th anniversary of adoption of the euro – speech on "Security through unity: making integration work for Europe"	Ljubljana
Monday, 6 February	Quarterly Hearing before the Committee on Economic and Monetary Affairs (ECON) of the European Parliament	Brussels
Tuesday, 7 February	Executive Board	ECB
Thursday, 9 February	Meeting with Chancellor of Germany, Ms Angela Merkel, on euro area developments	Berlin
	Meeting with media	Berlin
Monday, 13 February	Meeting with International Monetary Fund (IMF), Mr Vítor Gaspar, on euro area economic developments	ECB
Tuesday, 14 February	Executive Board	ECB
	Meeting with AXA, on EU economic and financial developments	ECB
	Meeting with Japanese Bankers Association (JBA), French Banking Federation (FBF) and Association of German Banks (BdB), on current regulatory and general supervisory issues (also attended by the Vice-President and the Vice- Chair of the SSM Supervisory Board)	ECB
Wednesday, 15 February	Governing Council	ECB
Monday, 20 February	Eurogroup	Brussels
	Meeting with President of the European Court of Auditors (ECA), Mr Klaus-Heiner Lehne, on audit issues	Brussels
Tuesday, 21 February	Executive Board	ECB

	Reception organised by Ambassador of France to the United Kingdom on occasion of ceremony to award insignia of Chevalier de l'Ordre national de la Légion d'honneur to Mr Lionel Barber	London
Monday, 27 February	Meeting with media	ECB
Tuesday, 28 February	Executive Board	ECB