

Chairman Jay Clayton
Public Calendar
July 1, 2020 to July 31, 2020

Wednesday, July 1, 2020

11:30 am Meeting with staff
12:00 pm Meeting with staff
4:30 pm Phone call with Chris Woolard, Interim Chief Executive, UK Financial Conduct Authority
6:00 pm Phone call Steven Mnuchin, Secretary, U.S. Department of the Treasury
6:30 pm Meeting with staff

Friday, July 3, 2020

Independence Day (Observed) - Federal Holiday

Saturday, July 4, 2020

10:00 am Phone call organized by the U.S. Department of the Treasury
10:45 am Phone call with staff
4:00 pm Phone call organized by the U.S. Department of the Treasury

Sunday, July 5, 2020

2:30 pm Phone call with staff
5:30 pm Commission briefing

Monday, July 6, 2020

9:30 am Meeting with staff
10:15 am Meeting with staff
10:45 am Meeting with staff
11:00 am Phone call with Sean Berrigan, Director-General for Financial Stability, Financial Services and Capital Markets Union (DG FISMA), European Commission
11:30 am Meeting with staff
2:30 pm Meeting with staff
3:00 pm Meeting with staff

Tuesday, July 7, 2020

9:30 am Meeting with staff
10:00 am Meeting with staff
10:30am Meeting with staff

11:30 am	Phone call with Jon Cunliffe, Deputy Governor for Financial Stability, Bank of England
1:30 pm	Phone call with Christopher Cox, former SEC Chairman
2:30 pm	Meeting with staff
3:00 pm	Meeting with staff
3:30 pm	Meeting with staff
4:00 pm	Meeting with Consolidated Audit Trail, LLC, including: Bruce Goodhue, Chief Regulatory Officer, BOX Exchange, LLC (BOX); Alanna Barton, General Counsel, BOX; Tom Targonski, Project Management Consultant, BOX; Chris Isaacson, Chief Operating Officer, Cboe Global Markets (Cboe); Pat Sexton, Corporate Secretary, Cboe; Greg Hoogasian, Chief Regulatory Officer, Cboe; Robert Cook, Chief Executive Officer, Financial Industry Regulatory Authority (FINRA); Jon Kroeper, Executive Vice President of Quality of Markets Section, FINRA; Stephanie Dumont, Senior Vice President of Capital Markets Policy; Ronan Ryan, President, the Investor's Exchange (IEX); Claudia Crowley, Chief Regulatory Officer, IEX; John Ramsay, Chief Market Policy Officer, IEX; Zoran Perkov, Chief Executive Officer, Long Term Stock Exchange (LTSE); Gary Goldsholle, Chief Regulatory Officer, LTSE; Jonathan Kellner, Chief Executive Officer, Members Exchange (MEMX); Anders Franzon, General Counsel, MEMX; Thomas Gallagher, Chairman, Miami International Securities Exchange (MIAX); Edward Deitzel, Regulatory Officer, MIAX; John Zecca, Global Chief Legal and Regulatory Officer, Nasdaq; Tal Cohen, Head of North American Markets, Nasdaq; Jeff Davis, Senior Deputy General Counsel, Nasdaq; Michael Blaugrund, Chief Operating Officer, New York Stock Exchange (NYSE); Anthony Albanese, Chief Regulatory Officer, NYSE; Bill Naber, Senior Director for Information Security Governance, Intercontinental Exchange (ICE); and Mike Simon, Chair, CAT Operating Committee
4:45 pm	Phone call with Randal Quarles, Vice Chair for Supervision, Federal Reserve Board (FRB)

Wednesday, July 8, 2020

10:00 am	Meeting with staff
10:30 am	Phone call with Duane DesParte, Board Member, Public Company Accounting Oversight Board (PCAOB)
10:45 am	Phone call with Bill Duhnke, Chairman, PCAOB
11:00 am	Meeting with staff
11:30 am	Meeting with staff
1:45 pm	Meeting with staff
2:00 pm	Commission Briefing
4:00 pm	Phone call with the Buttermilk Club Executive Committee, including: Sandra Grannum, Partner, Faegre Drinker Biddle & Reath LLP; Akinyemi Akiwowo, Executive Director for Global Litigation, Morgan Stanley; Allison Bishop, Associate General Counsel, LPL Financial; Sharon Davison, Partner, Law Offices of Sharon M. Davison; Ron Long, Director of Regulatory Affairs and Elder Client

Initiatives, Wells Fargo Advisors; Robin Nunn, Partner, Dechert LLP; and Andre Owens, Partner, Wilmer Cutler Pickering Hale and Dorr LLP
4:30 pm Meeting with staff

Thursday, July 9, 2020

9:30 am Speaking engagement, SEC Emerging Markets Roundtable
10:45 am Phone call with Mark Calabria, Director, Federal Housing Finance Agency (FHFA)
3:30 pm Meeting with staff
5:00 pm Meeting with staff
5:50 pm Phone call with Steven Mnuchin, Secretary, U.S. Department of the Treasury

Friday, July 10, 2020

9:30 am Meeting with staff

Monday, July 13, 2020

8:00 am Meeting with staff
8:30 am Financial Stability Board (FSB) Steering Committee meeting
10:30 am Meeting with staff
11:15 am Meeting with staff
1:00 pm Phone call with Rebekah Goshorn Jurata, Board Member, PCAOB
1:30 pm Meeting with staff
2:00 pm Meeting with staff
2:30 pm Meeting with staff
3:30 pm Meeting with staff
5:00 pm Meeting with staff

Tuesday, July 14, 2020

9:00 am Meeting with Commissioner
9:30 am Meeting with staff
10:00 am Meeting with staff
10:30 am Meeting with staff
11:30 am Meeting with staff
12:30 pm Financial Stability Oversight Council meeting
3:15 pm Meeting with staff
3:30 pm Phone call with James Gorman, Chief Executive Officer, Morgan Stanley
3:45 pm Meeting with staff
4:00 pm Phone call with George Stamas, Partner, Gibson, Dunn & Crutcher LLP
5:00 pm Meeting with staff

Wednesday, July 15, 2020

8:00 am	Meeting with staff
10:00 am	Joint interview with Commissioner Elad Roisman and The Wall Street Journal Editorial Board
11:30 am	Phone call with Tyler Goodspeed, Acting Chairman, Council of Economic Advisers
12:15 pm	Phone call with the U.S. Department of the Treasury, including: Steven Mnuchin, Secretary; and Justin Muzinich, Deputy Secretary
3:00 pm	Meeting with staff
3:45 pm	Phone call with Jay Brown, Board Member, PCAOB
4:00 pm	Meeting with staff
4:30 pm	Meeting with staff
5:00 pm	Meeting with staff
5:30 pm	Meeting with staff

Thursday, July 16, 2020

7:00 am	Phone call with International Organization of Security Commissions (IOSCO) Financial Stability Engagement Group (FSEG)
9:00 am	Asset Management Advisory Committee Meeting
11:30 am	Meeting with staff
12:00 pm	Meeting with staff
1:00 pm	Meeting with Commissioner

Monday, July 20, 2020

3:00 pm	Meeting with staff
5:00 pm	Meeting with staff

Tuesday, July 21, 2020

9:30 am Meeting with staff
10:00 am Meeting with staff
10:30 am Meeting with staff
11:30 am Phone call with Senator Pat Toomey
12:00 pm Phone call with Ed Tilly, Chairman, Cboe
1:00 pm Meeting with staff
2:00 pm Meeting with Makan Delrahim, Assistant Attorney General for the Antitrust Division, U.S. Department of Justice (DOJ)
2:30 pm Speaking engagement, Fireside Chat: Managed Funds Association Fireside Keynote Chat on Modernizing Market Transparency to Drive Competition with Makan Delrahim, Assistant Attorney General for the Antitrust Division, DOJ
4:00 pm Meeting with staff

Wednesday, July 22, 2020

9:45 am Meeting with staff
10:00 am Open Commission Meeting
1:00 pm Meeting with staff
4:00 pm Meeting with Commissioner

Thursday, July 23, 2020

7:45 am Interview with Andrew Ross Sorkin, CNBC
10:30 am Meeting with staff
11:00 am Phone call with representatives of the Bank Policy Institute, including: William Demchak, Chairman; John Court, Executive Vice President and General Counsel; Dafina Stewart, Senior Vice President and Associate General Counsel; Kieran Fallon, Senior Deputy General Counsel for Regulatory, Government Affairs, and Enterprise Risk, PNC Financial Services Group; H. Rodgin Cohen, Senior Chairman, Sullivan & Cromwell LLP; Wendy Goldberg, Special Counsel, Sullivan & Cromwell LLP
12:00 pm SEC Diversity Council Meeting
2:00 pm Meeting with staff
2:30 pm Phone call with BlackRock, including: Barbara Novick, Vice Chairman; Kate Fulton, Americas Head of Public Policy; Elizabeth Kent, Managing Director; Michelle Edkins, Global Head of BlackRock Investment Stewardship; Ray Cameron, Americas Head of BlackRock Investment Stewardship; and Meaghan Muldoon, EMEA Head of Sustainable Investing
3:30 pm Speaking engagement, Atlanta Chapter of National Association of Corporate Directors
4:30 pm Meeting with staff

Friday, July 24, 2020

9:00 am President's Working Group on Financial Markets meeting
1:00 pm Phone call with Heath Tarbert, Chairman, Commodity Futures Trading Commission (CFTC)
1:30 pm Meeting with staff

Monday, July 27, 2020

8:15 am Meeting with staff
9:30 am Meeting with staff
10:15 am Meeting with staff
11:00 am Meeting with staff
1:00 pm Meeting with staff
3:00 pm Meeting with the U.S. House of Representatives China Task Force, including: Representatives Anthony Gonzalez; Andy Barr; Darin LaHood; John Curtis; Guy Reschenthaler; Bill Huizenga; Bryan Steil; French Hill; Mike Waltz; and Denver Riggleman
4:30 pm Meeting with staff
5:00 pm Meeting with staff

Tuesday, July 28, 2020

9:30 am Press call: SEC Ongoing Efforts to Protect Teachers' Retirement Savings
10:00 am Meeting with staff
10:30 am Meeting with staff
11:30 am Meeting with staff
1:30 pm Meeting with staff
2:00 pm Meeting with staff
2:30 pm Meeting with staff
3:30 pm Meeting with Commissioner

Wednesday, July 29, 2020

7:45 am Interview with Andrew Ross Sorkin, CNBC
8:45 am Meeting with Brent McIntosh, Undersecretary for International Affairs, U.S. Department of the Treasury
10:00 am Commission briefing
11:00 am Phone call with Ed Sisk, Chair, Municipal Securities Rulemaking Board
12:00 pm Meeting with Eugene Scalia, Secretary, U.S. Department of Labor
2:00 pm Closed Commission Meeting
3:00 pm Commission Briefing
5:00 pm Meeting with staff

Thursday, July 30, 2020

8:00 am	Phone call with Fang Xinghai, Vice Chairman, China Securities Regulatory Commission (CSRC)
9:00 am	Meeting with staff
9:30 am	Meeting with staff
11:00 am	Meeting with Senator Chuck Grassley
12:30 pm	Meeting with staff
1:00 pm	Phone call with Heath Tarbert, Chairman, CFTC
1:30 pm	Meeting with staff
2:00 pm	Meeting with staff
2:30 pm	Meeting with staff
3: 15 pm	Phone call with Bill Duhnke, Chairman, PCAOB
4:00 pm	Meeting with Greg Gilman, President, National Treasury Employee Union (NTEU), Chapter 293

Friday, July 31, 2020

1:00 pm	Speaking engagement, The Hutchins Center on Fiscal and Monetary Policy at Brookings
---------	---