

Dodd-Frank Wall Street Reform and Consumer Protection Act (Pub.L. 111-203, H.R. 4173)

22 Agencies

- Commodity Futures Trading Commission (136)
- Consumer Financial Protection Bureau (6)
- Department of Housing and Urban Development (9)
- Department of Labor (1)
- Department of the Treasury (16)
- Farm Credit Administration (21)
- Farm Service Agency (2)
- Federal Deposit Insurance Corporation (FDIC) (31)
- Federal Financial Institutions Examination Council (4)
- Federal Housing Finance Agency (12)
- Federal Reserve Board (the Fed) (86)
- Federal Trade Commission (5)
- Financial Industry Regulatory Authority (7)
- Financial Stability Oversight Council (21)
- Government Accountability Office (11)
- Multiple agencies (84)
- National Credit Union Administration (12)
- Office of the Comptroller of the Currency (OCC) (36)
- Office of the Federal Register (1)
- Office of Thrift Supervision (7)
- Public Company Accounting Oversight Board (8)
- Securities and Exchange Commission (247)
- U.S. Sentencing Commission (8)

16 Titles

- I** Financial stability
- II** Orderly Liquidation Authority
- III** Transfer of powers to the OCC, the FDIC and the Fed
- IV** Regulation of advisers to hedge funds and others
- V** Insurance
- VI** Improvements to regulation
- VII** Wall Street Transparency and Accountability
- VIII** Payment, clearing and settlement supervision
- IX** Investor protections and improvements to the regulation of securities
- X** Bureau of Consumer Financial Protection
- XIV** Mortgage Reform and Anti-Predatory Lending Act

As of July 2011

15 Topics

- Accounting and auditing
- Administration
- Banking
- Capital/Liquidity
- Compensation
- Consumer/Investor protection
- Over-the-counter/Listed derivatives
- Energy and resources
- Insurance
- Living wills
- Private money*
- Proprietary trading
- Securities
- Systemic risk
- Whistleblowers

