

Chairman Jay Clayton
Public Calendar
February 1, 2018 to February 28, 2018

Thursday, February 1, 2018

9:00 am	Meeting with staff
9:30 am	Meeting with staff
10:00 am	Meeting with staff
10:30 am	Meeting with staff
12:00 pm	Meeting with Commissioner
1:00 pm	Meeting with Silicon Valley Bank, including: Greg Becker, CEO, and Michael Zuckert, General Counsel; and Kara Calvert, Partner, Franklin Square Group
2:00 pm	Closed Commission Meeting
2:30 pm	Meeting with staff
3:00 pm	Meeting with staff
3:30 pm	Meeting with staff

Friday, February 2, 2018

8:30 am	Phone call with Senator Sherrod Brown
9:00 am	Meeting with the Capital Market Authority (CMA) of Saudi Arabia, including: Ms. Mona Al-Nemer, Manager, Investment Products Development Department; and Ms. Hanan Al-Shehri, Officer, Investment Products Development Department
11:30 am	Speaking engagement at the Mid-Atlantic Security Traders Association's 2018 Winter Conference

Monday, February 5, 2018

11:00 am	Meeting with Commissioner
12:00 pm	Meeting with staff
2:00 pm	Meeting with Greg Gilman, President, National Treasury Employees Union Chapter 293
4:00 pm	Meeting with Senator Heidi Heitkamp
6:30 pm	Meeting with Tom Ayres, Department of the Air Force General Counsel Nominee

Tuesday, February 6, 2018

8:30 am	Phone call with Jerome Powell, Governor, Federal Reserve Board
10:00 am	Hearing before the Senate Committee on Banking, Housing, and Urban Affairs
2:00 pm	Meeting with staff
2:30 pm	Meeting with staff
3:00 pm	Meeting with staff
4:00 pm	Meeting with Commissioner

4:45 pm Meeting with Commissioner
5:00 pm Meeting with staff

Wednesday, February 7, 2018

8:00 am Meeting with Jonathan Hiler, Director of Legislative Affairs, Office of the Vice President; and Mark Calabria, Chief Economist, Office of the Vice President
9:30 am Meeting with Michael Corbat, CEO, Citigroup
11:00 am Meeting with Christopher Wray, Director, Federal Bureau of Investigation
11:45 am Meeting with staff
12:15 pm Meeting with Jim Doty, former Chairman, Public Company Accounting Oversight Board (PCAOB)
2:00 pm Meeting with staff
3:00 pm Meeting with staff
3:30 pm Phone call with Jeanette Franzel, Research Advisory Board Member, Center for Audit Quality
4:00 pm Meeting with staff
4:30 pm Meeting with Commissioner
5:30 pm Meeting with staff

Thursday, February 8, 2018

2:00 pm Closed Commission Meeting
3:00 pm Meeting with job applicant
3:30 pm Meeting with staff
5:00 pm Phone call with Bill Duhnke, Chairman, PCAOB
5:30 pm Phone call with Congressman Jeb Hensarling

Friday, February 9, 2018

1:30 pm Meeting with staff

Monday, February 12, 2018

9:00 am Meeting with staff
12:00 pm Meeting with staff
1:00 pm Meeting with staff
2:00 pm Meeting with staff
3:00 pm Meeting with staff
3:30 pm Meeting with staff
4:00 pm Meeting with staff
4:30 pm Meeting with Commissioner
7:15 pm Meeting with Chris Giancarlo, Chairman, Commodity Futures Trading Commission (CFTC)

Tuesday, February 13, 2018

8:30 am Meeting with the Financial Market Supervisory Authority (FINMA) of Switzerland, including: Mark Branson, CEO; and Rupert Schaefer, Head of Strategic Services
10:00 am Swearing-in Ceremony for Jay Powell, Chairman, Federal Reserve Board
12:00 pm Meeting with staff
2:00 pm Meeting with staff
2:30 pm Phone call with Neel Kashkari, President, Federal Reserve Bank of Minneapolis
3:00 pm Meeting with staff
3:30 pm Meeting with staff
4:45 pm Meeting with Commissioner

Wednesday, February 14, 2018

9:00 am Meeting with staff
9:30 am Meeting with Bart Chilton, Principal, BC Communications and Consulting, LLC
10:00 am Meeting with Commissioner
10:45 am Phone call with Patrick Maggitti, Provost, Villanova University
11:00 am Meeting with Dave Michaels, The Wall Street Journal
12:00 pm Meeting with staff
12:30 pm Meeting with staff
1:00 pm Meeting with Randal Quarles, Vice Chair for Supervision, Federal Reserve Board
2:30 pm Meeting with staff
3:00 pm Meeting with staff
4:00 pm Meeting with staff
4:30 pm Meeting with staff
5:45 pm Phone call with Mark Wiseman, Global Head of Active Equities, BlackRock
8:00 pm Phone call with Ashley Alder, CEO, Securities and Futures Commission of Hong Kong and Chair, International Organization of Securities Commissions (IOSCO)

Thursday, February 15, 2018

9:30 am Meeting with staff
10:00 am Meeting with staff
10:30 am Meeting with staff
11:00 am Meeting with: the American Bankers Association, including: Cecelia Calaby, Executive Director, American Bankers Association; Wayne Abernathy, Executive Vice President for Financial Institutions Policy and Regulatory Affairs, American Bankers Association; Tab Stewart, Senior Counsel, American Bankers Association; Ananda Radhakrishnan, Vice President, The Center for Bank Derivatives Policy; Kenneth Miller, Deputy General Counsel, Bank of America; Piers Murray, Chief Operating Officer Markets, Bank of New York Mellon; Kevin Stone, Head of Finance, Brown Brothers Harriman; Jeffrey Brown, Senior

Vice President for Legislative and Regulatory Affairs, Charles Schwab & Co.; Shawn Feeney, Chairman, Citigroup; Stuart Clarke, Chief Operating Officer for the Americas, Deutsche Bank; Mark Brown, Managing Director, Fifth Third; C. Kyle Russ, Managing Director, Goldman Sachs Bank; Christine Calarco, Head of Regulatory Change, HSBC; Scott Kleinman, Vice Chairman, Huntington National Bank; Albert Moffitt, Treasurer, JP Morgan Chase & Co.; Douglas Preiser, Chief Operating Officer, KeyBanc Capital Markets; Laura DeForest, Counsel, Morgan Stanley; Nicholas Bonn, Executive Vice President, State Street Corporation; Per Dyrvik, Managing Director, UBS Investment Bank; Stephan Philipson, Head of Fixed Income and Capital Markets, U.S. Bancorp; Steve Kiker, Chief Operating Officer, Wells Fargo Securities; and Hugh Conroy, Partner, Cleary Gottlieb Steen & Hamilton

12:00 pm	Meeting with staff
1:00 pm	Meeting with Senator Jerry Moran
2:30 pm	Meeting with Commissioner
3:45 pm	Phone call with Brent McIntosh, General Counsel, U.S. Department of the Treasury
4:00 pm	Meeting with staff

Friday, February 16, 2018

9:30 am	Meeting with Richard Donoghue, U.S. Attorney, Eastern District of New York
11:00 am	Meeting with Doug Cifu, CEO, KCG Holdings Inc.
2:00 pm	Meeting with staff

Sunday, February 18, 2018

2:00 pm	Phone call with staff
---------	-----------------------

Monday, February 19, 2018

President's Day – Federal Holiday

Tuesday, February 20, 2018

7:30 am	Meeting with Jay Powell, Chairman, Federal Reserve Board
9:00 am	Phone call with Erik Thedeen, Director General, Sweden Financial Supervisory Authority (FI)
10:00 am	Meeting with staff
10:30 am	Meeting with staff
11:00 am	Meeting with staff
11:15 am	Meeting with the New York Stock Exchange (NYSE), including: Tom Farley, President, Stacey Cunningham, COO, and Elizabeth King, General Counsel; and Hope Jarkowski, Co-Head of Government Affairs, Intercontinental Exchange (ICE)

12:00 pm	Speaking engagement at the SEC's Black History Month Event
1:30 pm	Meeting with staff
2:00 pm	Meeting with staff
3:00 pm	Meeting with the Investment Advisor Association (IAA), including: Karen Barr, President and CEO (IAA); Neil Simon, Vice President for Government Relations (IAA); Gail Bernstein, General Counsel (IAA); Sanjay Lamba, Assistant General Counsel (IAA); Julie Vander Weele, Managing Director of Wealth Management, RMB Capital; and Christine Carsman, Executive Vice President, AMG Leadership
3:30 pm	Meeting with staff
4:00 pm	Meeting with Commissioner
4:45 pm	Meeting with Commissioner

Wednesday, February 21, 2018

9:00 am	Meeting with staff
9:15 pm	Meeting with staff
12:15 pm	Meeting with Craig Phillips, Counselor to the Secretary, U.S. Department of the Treasury
1:15 pm	Meeting with staff
2:00 pm	Meeting with staff
3:30 pm	Meeting with Brent McIntosh, General Counsel, U.S. Department of the Treasury
4:00 pm	Financial Stability Oversight Council Principals' Meeting
5:00 pm	Meeting with David Malpass, Undersecretary for International Affairs, U.S. Department of the Treasury
5:30 pm	Meeting with Paul Packer, Chairman, U.S. Commission for the Preservation of America's Heritage Abroad

Thursday, February 22, 2018

8:30 am	IOSCO Board Meeting
1:00 pm	Meeting with staff
2:00 pm	Closed Commission Meeting
3:00 pm	Phone call with Harvey Pitt, CEO, Kalorama Partners
3:30 pm	Phone call with Joe Borg, President, North American Securities Administrators Association (NASAA)
3:35 pm	Meeting with staff
4:00 pm	Meeting with Commissioner
4:30 pm	Meeting with Korn Ferry, including: Charlie Ingersoll, Senior Client Partner; and Trenholm Boggs, Executive Search Consultant
5:00 pm	Meeting with staff
7:15 pm	Meeting with staff

Friday, February 23, 2018

3:00 am	IOSCO Board Meeting
8:30 am	Opening Remarks at Practising Law Institute's "SEC Speaks" 2018 conference
10:00 am	Meeting with staff
10:30 am	Meeting with Mark Carney, Governor, Bank of England; and Shoib Ali Khan, Financial Policy Assistant to the Governor, Bank of England
12:45 pm	Phone call with Randal Quarles, Vice Chair for Supervision, Federal Reserve Board
3:10 pm	Meeting with press after "SEC Speaks" conference
6:00 pm	Association of Securities and Exchange Commission Alumni reception
7:30 pm	Speaking Engagement at the Association of Securities and Exchange Commission Alumni dinner

Monday, February 26, 2018

9:00 am	Meeting with staff
10:00 am	Meeting with staff
10:30 am	Meeting with BNP Paribas North America, including: Jean-Yves Fillion, CEO; Betty Whelchel, US Head of Public Policy and Regulatory Affairs; Jeffrey Siegel, Director of Public Policy and Strategic Regulatory Analysis; and Thomas Rosenkoetter, Head of Government Affairs
11:15 am	Meeting with staff
12:00 pm	Meeting with staff
1:30 pm	Speaking engagement at the Financial Services Roundtable's 2018 spring conference
3:00 pm	Federal Housing Finance Oversight Board Principals' Meeting

Tuesday, February 27, 2018

8:00 am	Meeting with Congressman Jim Himes
9:30 am	Meeting with Edward Jones Investments, including: Jim Weddle, CEO; Chris Lewis, General Counsel; Merri Jo Gillette, Chief Compliance Officer; Jesse Hill, Head of Government and Regulatory Relations; and Rick Roberts, Partner, Steptoe & Johnson LLP
10:30 am	Meeting with staff
12:00 pm	Meeting with staff
12:30 pm	Phone call with Chris Giancarlo, Chairman, Commodity Futures Trading Commission; David Malpass, Under Secretary for International Affairs, U.S. Department of the Treasury; and Randal Quarles, Vice Chair, Federal Reserve Board
1:30 pm	Meeting with Chris Giancarlo, Chairman, Commodity Futures Trading Commission
4:00 pm	Speaking engagement at SEC's Diversity Roundtable
5:00 pm	Meeting with staff

Wednesday, February 28, 2018

7:00 am	Financial Stability Board Steering Committee meeting
10:30 am	Meeting with Commissioner
11:00 am	Speaking engagement at Columbia Law School
12:30 pm	Meeting with staff
2:00 pm	Meeting with staff
3:00 pm	Meeting with staff
4:20 pm	Speaking engagement at Focusing Capital on the Long Term Global Summit 2018