

The background of the top half of the image is a faded, light-colored photograph of the United States Capitol building in Washington, D.C., showing its iconic dome and neoclassical architecture.

ANNUAL MEETING 2017

THE CAPITAL MARKETS CONFERENCE

OCTOBER 23-24 | JW MARRIOTT | WASHINGTON, DC

Sponsorship Opportunities

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

New Ideas, More Value™

SIFMA's Annual Meeting: Where the Capital Markets Meet

SIFMA's marquee event gathers more than 700 senior industry leaders, policymakers, regulators and financial media and affords sponsors unprecedented business development opportunities. Former President Bill Clinton, former New York City Mayor Michael Bloomberg and former Treasury Secretary Henry M. Paulson, Jr. are among the many that have participated.

By popular demand, we will return to our nation's capital this October for candid one-on-one conversations, in-depth breakout sessions and unparalleled networking on the state of our capital markets.

2016 Attendee Demographics

- C-Suite - 14%
- Managing Director/Senior Executives/Global Head - 39%
- Vice President/Director - 20%
- Press - 9%
- Regulator - 7%
- General Counsel/Attorney - 2%
- Other (Academic, Government Official, etc.) - 9%

2017 SIFMA Annual Meeting Sponsorship Levels and Additional Benefits:

2017 SIFMA Annual Meeting Sponsorship Levels are designed to further enhance your firm's presence and put you in direct contact with key decision makers before, during and after the Annual Meeting. Sponsorship levels are based on total investment of sponsorship and branding/advertising opportunities are acknowledged for each sponsoring firm throughout the meeting. Tiered opportunities are outlined below.

Diamond	Platinum	Gold	Silver
<p>\$50,000 Member Rate \$55,000 Non-Member Rate</p> <p>Includes Six (6) Registrations Access to Six (6) Hotel Rooms at the pre-negotiated group rate</p>	<p>\$25,000 Member Rate \$30,000 Non-Member Rate</p> <p>Includes Three (3) Registrations Access to Three (3) Hotel Rooms at the pre-negotiated group rate</p>	<p>\$20,000 Member Rate \$25,000 Non-Member Rate</p> <p>Includes Two (2) Registrations Access to Two (2) Hotel Rooms at the pre-negotiated group rate</p>	<p>\$15,000 Member Rate \$20,000 Non-Member Rate</p> <p>Includes One (1) Registration Access to One (1) Hotel Room at the pre-negotiated group rate</p>

SIFMA's Sponsorship Package offers maximum value with the following benefits:

Pre-SIFMA Annual Meeting Benefits:

- Prominent placement of logo and firm profile on the 2017 SIFMA Annual Meeting website
- Prominent placement of logo on SIFMA's dedicated sends, which include email campaigns highlighting dates, program, etc. to more than 10,000 individuals
- Marketing via various media partnerships and outlets
- Opportunity to link thought leadership to the event website
- Preliminary mailing lists of all Annual Meeting participants sent in electronic format, which includes registrants name, title, firm affiliation and mailing address, sent four (4) weeks in advance of the Annual Meeting

Day of SIFMA Annual Meeting Benefits:

- Complimentary and/or discounted SIFMA Annual Meeting registration(s)
- Access to networking functions
- Exhibit Space – Table Display & Two (2) exhibit only personnel badges
- Prominent brand recognition during the sponsored function (if applicable), with logo displayed on dedicated signage, that includes both print and digital formats, strategically placed in various outlets that includes registration area, general session slide deck, sponsor recognition video loop, etc.
- Dedicated sponsor listing placed within the SIFMA Annual Meeting printed pocket guide and electronic guide, branding company logo, listing contact name and company profile
- Company listing and description on the 2017 SIFMA Annual Meeting website

Post-SIFMA Annual Meeting Benefits:

- Company listing and firm description on 2017 SIFMA Annual Meeting website
- Complete mailing lists of all 2017 SIFMA Annual Meeting attendees in excel format sent at the conclusion of the event
- Sponsor recognition on post-event highlights, sent to all registrants via email a few weeks following the event
- Listing company name, placement of logo and firm profile on SIFMA Annual Meeting website following the meeting for an additional six (6) months
- Acknowledgement of sponsorship, with placement of logo on all post-event marketing & survey email campaigns that include "SIFMA Thank You for Attending" and "Survey" emails
- Sponsor recognition on "SIFMA Thank You for Attending" and "Survey" emails

Platinum	Sponsorship		Availability
<p>Investment</p> <p>\$25,000 SIFMA MEMBER RATE \$30,000 NON-MEMBER RATE</p> <ul style="list-style-type: none"> • Includes Three (3) Annual Meeting Registrations • Access to Three (3) Hotel Rooms <p><i>All hotel charges are the responsibility of each registered representative.</i></p>	<p>MONDAY, OCTOBER 23, 6:30 – 9:30 P.M.</p> <p>Welcome Reception, National Museum of African American History & Culture</p> <p>SIFMA’s Annual Meeting Welcome Reception is the gathering place for all participants to come together and catch up with colleagues, new and old in an enjoyable setting, with food stations, passed hors d’oeuvres and open bar, offering an opportunity for attendees to enjoy the open exhibits at the Museum as well.</p> <p>The National Museum of African American History & Culture is the newest Smithsonian museum opened September 24, 2016, near the Washington Monument, and has welcomed more than 1 million visitors to date. It is the only national museum devoted exclusively to the documentation of African American life, art, history, and culture. Collection highlights include Nat Turner’s bible; an extensive repository of photos and film documenting everyday Black life; a segregation-era Southern Railway car; African-American ephemera examining the Double Victory Military Experience; Michael Jackson’s fedora; and works by prolific artists, such as Charles Alston, Elizabeth Catlett, Romare Bearden, and Henry O. Tanner.</p>	<p>Co-Sponsorship Two (2) SOLD One (1) Available</p> 	
	<p>Welcome Breakfast TUESDAY, OCTOBER 24</p> <p>Networking opportunity offering prominent brand recognition, serving a variety of healthy breakfast choices along with hot & cold beverages, set in the General Session Ballroom, allowing for one-on-one conversations with industry colleagues, clients and potential prospects. Sponsoring firm will be invited to have two (2) senior executives be seated at one of the reserved VIP Tables during the breakfast session.</p>	<p>Co-Sponsorship Three (3) Available</p>	
	<p>Formal Luncheon with Speaker Presentation (Speaker to be Announced) TUESDAY, OCTOBER 24</p> <p>Networking Luncheon, open to all registrants, allows for one-on-one conversations with industry colleagues, clients and potential prospects, offering sponsoring firm prominent brand recognition and extending a seat to two (2) senior executives at a reserved VIP Table during the luncheon session.</p>	<p>Co-Sponsorship Three (3) Available</p>	

Gold	Sponsorship		Availability
<p>Investment</p> <p>\$20,000 SIFMA MEMBER RATE \$25,000 NON-MEMBER RATE</p> <ul style="list-style-type: none"> • Includes Two (2) Annual Meeting Registrations • Access to Two (2) Hotel Rooms <p><i>All hotel charges are the responsibility of each registered representative.</i></p> 	<p>Attendee Lanyard What better way to leave an impression than to see 600+ attendees wearing your firm's name/logo around their neck for the duration of the Annual Meeting? Name badge lanyards are worn around the neck of each attendee to gain access to all sessions. <i>Co-Branded as a Proud Supporter of SIFMA, pre-approved lanyards are produced by sponsoring firm and distributed with registration materials to all conference participants.</i></p>	<p>SOLD!</p> 	
	<p>Attendee Registration Packet Co-Branded as a Proud Supporter of SIFMA, Attendee Registration Packets are distributed to all Annual Meeting participants with event materials placed inside each packet, distributed during registration to all participants. Packets are produced and distributed by SIFMA.</p>		<p>SOLD!</p> <p><small>Securing Today. Shaping Tomorrow.®</small></p>
	<p>Attendee Bag Co-Branded as a Proud Supporter of SIFMA, Attendee Tote Bags are produced and provided by sponsoring firm, program materials will be placed inside each bag and are distributed to all conference participants during registration.</p>	<p>SOLD!</p> 	
	<p>Audio Visual Prominent brand recognition of sponsorship included on General Session slide deck, viewed by all attendees as they enter the Ballroom.</p>	<p>Sponsorship Available</p>	
	<p>Branded Bottled Water Co-Branded as a Proud Supporter of SIFMA, Bottled Water is available to all attendees during refreshment breaks throughout the Annual Meeting, branding sponsoring firm with logo displayed on all bottles. Bottled water is produced by SIFMA.</p>	<p>Sponsorship Available</p>	

Gold	Sponsorship		Availability
<p>Investment</p> <p>\$20,000 SIFMA MEMBER RATE \$25,000 NON-MEMBER RATE</p> <ul style="list-style-type: none"> • Includes Two (2) Annual Meeting Registrations • Access to Two (2) Hotel Rooms <p><i>All hotel charges are the responsibility of each registered representative.</i></p> 	<p>Hotel Room Branded Key Cards Co-Branded as a Proud Supporter of SIFMA, Hotel Room Key Cards are produced by SIFMA and distributed to all participants upon arrival/check-in to their hotel rooms. <i>Estimated number of guests = 400+</i></p>	<p>Sponsorship Available</p>	
	<p>Annual Meeting Printed Pocket and Electronic Guides Annual Meeting printed pocket and electronic guides include a detailed agenda, speaker bios, and attendee list, offering Sponsoring firm a full-page advertisement, strategically placed on the outside back cover of the guide. Distributed to all participants during registration, this will be the only printed reference guide available throughout the Annual Meeting.</p>		<p>Sponsorship Available</p>
	<p>Social Media & Digital Data Wall The social media wall will capture all tweets and encourage use of social media throughout the Conference in addition to offering sponsoring firm prominent brand recognition.</p>	<p>Sponsorship Available</p>	
	<p>Wi-Fi for Conference Attendees Complimentary Wi-Fi usage for all Annual Meeting participants during event sessions available for the duration of the event. Offering sponsoring firm an opportunity to customize the Password for access, acknowledgement of sponsoring firm on program materials as well as print and digital signage.</p>	<p>SOLD!</p> 	

Silver	Sponsorship		Availability
<p>Investment</p> <p>\$15,000 SIFMA MEMBER RATE \$20,000 NON-MEMBER RATE</p> <p>Includes One (1) Annual Meeting Registrations</p> <p>Access to One (1) Hotel Rooms</p> <p><i>All hotel charges are the responsibility of each registered representative.</i></p> 	<p>Morning or Afternoon Networking Refreshment Breaks</p> <p>Networking opportunity offering prominent brand recognition, serving a variety of healthy snacks as well as hot and cold beverages, set in the sponsor showcase area, allowing for one-on-one conversations with industry colleagues, clients and potential prospects.</p>	<p>Co-Sponsorship</p> <p>Morning: Two (2) Sold One (1) Available</p> <p>DavisPolk</p> <p> Fannie Mae™</p> <p>Afternoon: Three (3) Available</p>	
	<p>Coat Check</p> <p>Branded Coat Check available to attendees to check coats, umbrellas, bags, etc. while participating throughout the day's sessions and activities.</p>	<p>Sponsorship Available</p>	
	<p>Note Pads / Writing Tablet & Pen</p> <p>Notepads/Writing Tablets are an easy and effective way to get your message in the hands of every registered conference attendee. Popular hard-covered notebooks distributed to all attendees in their Conference bag. Place your logo on the cover of this notebook and get exposure at and beyond the conference as attendees return to their offices and desks to review important notes, memory-joggers and names of contacts.</p> <p><i>Co-Branded as a Proud Supporter of SIFMA, pre-approved Note Pad / Writing Tablet & Pen provided by sponsoring firm and distributed with registration materials to all conference participants.</i></p>	<p>Sponsorship Available</p>	
	<p>Press Room Catering</p> <p>All day catering for registered industry Press offering them breakfast, lunch and refreshments served in a working environment throughout the day. Press Room services include Wi-Fi and utilities.</p>	<p>Sponsorship Available</p>	

Silver	Sponsorship		Availability
<p>Investment</p> <p>\$15,000 SIFMA MEMBER RATE \$20,000 NON-MEMBER RATE</p> <p>Includes One (1) Annual Meeting Registrations</p> <p>Access to One (1) Hotel Rooms</p> <p><i>All hotel charges are the responsibility of each registered representative.</i></p>	<p>Re-Charge Zone</p> <p>The Annual Meeting Charging Station is set in the Sponsor Showcase area, offering conference participants the option to charge their personal devices while attending sessions or networking throughout the event.</p>	<p>Sponsorship Available</p>	
	<p>Sport Bottle</p> <p>Branded environmentally friendly sport bottle, (collapsible option suggested) produced and provided by sponsoring firm, placed in attendee bag and distributed to all participants during registration.</p>	<p>Sponsorship Available</p>	
	<p>Umbrella</p> <p>Branded umbrella produced and provided by sponsoring firm, placed in attendee bag and distributed to all participants during registration.</p>	<p>Sponsorship Available</p>	

SIFMA SMARTBRIEF SUITE

SIFMA SmartBrief provides relevant news and information to business leaders through targeted, easy-to-read newsletters, driving best-in-class click through rates and consistent reader engagement.

SIFMA SmartBrief

News on the capital markets

Frequency: Daily (Monday to Friday)

Subscriber Count: 65k

SIFMA SmartBrief: Operations and Technology Edition

News on the capital markets for operations and technology professionals

Frequency: Weekly (Thursday)

Subscriber Count: 14k

Advertising & Content Marketing Opportunities

SIFMA Event Packages

Reach a targeted audience using our customized packages for SIFMA's best-in-class events, including popular events such as the SIFMA Annual Meeting, Compliance & Legal Annual Seminar, Operations Conference & Exhibition and Private Client Conference.

Gold Package	Silver Package	Bronze Package - SOLD
1-Part Event Special Update	1-Part Event Special Update	Sponsored by
5 Ads in SIFMA SmartBrief <ul style="list-style-type: none"> •2 Leaderboard •3 Rectangle Text 	N/A	 <p>New Ideas. More Value.™</p>
Recognition as Event Sponsor	Recognition as Event Sponsor	
SIFMA Member Rate: \$20,000 Non-Member Rate: \$25,000	SIFMA Member Rate: \$12,000 Non-Member Rate: \$15,000	

SIFMA Special Update Package

Sponsor a topic-driven Special Update, including popular reports such as the Economic Outlook.

Special Update Package		
1-Part Topic-Based Special Update	5 Ads in SIFMA SmartBrief <ul style="list-style-type: none"> •2 Leaderboard •3 Rectangle Text 	SIFMA Member Rate: \$20,000 Non-Member Rate: \$25,000

Display & Native Advertising

Leaderboard, rectangle-text and featured content advertisements are available directly through SmartBrief. Please contact Abiy Bekele, Associate Publisher at 646.462.4527 or abekele@smartbrief.com for more information.

Private Parties/Dinners

In the interest of the success of SIFMA's Annual Meeting and in accordance with SIFMA's Sponsorship Agreement, all Sponsoring Firms agree to NOT extend invitations, host any events (social or business) or otherwise encourage absence of attendees from the Event during SIFMA's official hours, which include educational as well as networking functions. Should any firm have an interest in hosting a private event, please refer to the program schedule so that you can plan accordingly.

All events being hosted at the designated Annual Meeting Venue are subject to a pre-approval process by SIFMA. SIFMA requires all contracted partners, sponsors and exhibitors to use the Proper Title of the event and/or the official SIFMA Event Creative for use in promoting your firm's participation at the event, which includes, but is not limited to all promotional messaging, extending invitations (digital and/or print) to privately hosted functions, etc. Upon request, SIFMA will provide artwork of the event creative in multiple formats for use. All invitations and/or promotional materials must be submitted to SIFMA for final approved.

Hotel Room Block

A block of hotel rooms have been reserved for SIFMA Annual Meeting sponsors, all room charges, including taxes and service fees will be the responsibility of each individual the reservation is made for. All reservations are based on availability and a reservation link will be sent to the sponsoring firm upon receipt of your signed contract.

SIFMA Annual Meeting — 2016 Participating Firms

A.M. Best Company Inc	Bloomberg Intelligence	Citigroup Global Markets Inc.	Department of Finance Canada (New York)
Advisor Group	Bloomberg L.P.	Citigroup Inc.	Depository Trust & Clearing Corporation (DTCC)
Aegis Capital Corp.	Bloomberg News	Citizens Bank	Deutsche Bank AG
Aetas Articulum LLC	Bloomberg Television	ClimateWire	Dow Jones & Co Inc
Alabama Securities Commission	Bloomberg Tradebook LLC	CME Group	DST Market Services, LLC
AllianceBernstein L.P.	BNP Paribas	CNBC	E*TRADE Financial Corp.
American Action Forum	BNY Mellon Capital Markets, LLC	Cognizant Technology Solutions Corporation	E*Trade Securities LLC
American Banker	BPC Consultant	Colorado Brewers Guild	Edelman
American Council for Capital Formation	Bradley Arant Boult Cummings LLP	Committee on Banking Housing and Urban Affairs United States Senate	Edward D. Jones & Co., L.P.
Ameriprise Financial Services, Inc.	British Embassy	Committee on Capital Markets Regulation	Embassy of France in the United States
App Developers Alliance	Broadridge Financial Solutions, Inc.	Competitive Enterprise Institute	Equipment Leasing and Finance Association
Argus Media Limited	Build America Mutual Assurance Company	Congressional Social Investment Task Force	Estrada Hinojosa & Company, Inc.
Arxis Capital Group	Butler Snow LLP	Cornerstone Research Inc	Eurex
Ashurst LLP	Cadaret, Grant & Co., Inc.	Covington & Burling LLP	Fannie Mae
ASIFMA	Capital One Financial Corporation	Credit Agricole	Federal Deposit Insurance Corporation (FDIC)
Association for Financial Markets in Europe (AFME)	Capital One Investing, LLC	Credit Suisse Group AG	Federal Farm Credit Banks Funding Corporation
Bank for International Settlements	Capitol Counsel LLC	Credit Suisse Securities (USA) LLC	Federal Housing Finance Agency (FHFA)
Bank of America Merrill Lynch	Cascade Financial Management, Inc.	D.A. Davidson & Co.	Fidelity Capital Markets
Barclays	Cato Institute	DAC Systems	Fidelity Clearing & Custody Solutions
Barron's	Cerulli Associates, Inc.	Davis Polk & Wardwell LLP	Fidelity Corporate Actions Solutions
Bates Group LLC	Cetera Financial Group	Debevoise & Plimpton LLP	Fidelity Investments
BB&T Capital Markets (a division of BB&T Securities, LLC)	CFO Financial Partners	Debtwire	Fidelity National Information Services, Inc. (FIS)
BB&T Scott & Stringfellow (a division of BB&T Securities, LLC)	Charles Schwab & Co., Inc.	Deloitte	
Bipartisan Policy Center	Chevy Chase Trust	Deloitte & Touche LLP	
Bloomberg BNA	Choate Hall & Stewart LLP		
	Citi		

SIFMA Annual Meeting — 2016 Participating Firms

Financial Advisor Magazine	Hong Kong Economic and Trade Office	London Stock Exchange Group	Northwestern Mutual Investment Services, LLC
Financial Industry Regulatory Authority Inc (FINRA)	Hootsuite Media Inc.	Loop Capital Markets LLC	Northwestern Mutual Life Insurance Company
Financial Stability Oversight Council	House Financial Services Committee	LPL Financial LLC	n-Tier Financial Services LLC
Financial Times	HSBC Bank USA, N.A.	Macquarie Capital (USA) Inc.	Office of Financial Research, U.S. Department of the Treasury
FIS	HSBC North America Holdings Inc.	Magnolia Strategy Partners	Office of Governor Jay Nixon
Florida State Board of Administration	HSBC Securities (USA) Inc.	Managed Funds Association (MFA)	Office of the Comptroller of the Currency (OCC)
Fox Business	IA Watch	McDonald Partners, LLC	Ohio State University
FTN Financial Securities Corp.	IHS Markit	McKinsey & Company	Oliver Wyman
Futures Industry Association	IMC Financial Markets	Mercatus Center at George Mason University	On Wall Street
General Motors Asset Management	Incapital LLC	Mesirow Financial, Inc.	Ontario Teachers' Pension Plan
Georgetown University's McDonough School of Business	Invesco Ltd.	Missouri Department of Insurance	Oppenheimer & Co. Inc.
Gibson, Dunn & Crutcher LLP	Investment Industry Association of Canada (IIAC)	MLex	Options Clearing Corporation
Global Financial Markets Association (GFMA)	Investment News	Moors & Cabot, Inc.	Orbital ATK, Inc.
Goldman Sachs Group, Inc.	J.J.B. Hilliard, W.L. Lyons, LLC	Morgan Stanley	OVS Media
Goldman, Sachs & Co.	J.P. Morgan Securities LLC	Morning Consult	Patomak Global Partners, LLC
Government of Canada	Janney Montgomery Scott LLC	MTS Securities, LLC	Patterson Belknap Webb & Tyler LLP
Greg Wilson Consulting	JJI Press	Municipal Securities Rulemaking Board (MSRB)	PCAOB
Guggenheim Partners Investment Management, LLC	JPMorgan Chase & Co.	Murphy & McGonigle, P.C.	Pensions & Investments
HD Vest Financial Services	KCG Holdings, Inc	NASDAQ	Pershing LLC, a BNY Mellon Company
Hearsay Systems	Kevin Hart Kornfield and Company, Inc.	National Association of Insurance and Financial Advisors (NAIFA)	PIMCO
Hefren-Tillotson, Inc.	KeyBanc Capital Markets Inc.	Natixis Global Asset Management	Piper Jaffray & Co.
Herndon Plant Oakley, Ltd.	Kiplinger Washington Letter	Nextgov	Piper Jaffray Companies
Hilltop Securities Independent Network Inc.	Kobre & Kim LLP	Nikkei Asian Review	Planned Investment Co., Inc.
HM Treasury	Korea Financial Investment Association (KOFIA)	NISA Investment Advisors, L.L.C.	Politico
	Law360	Nomura Securities International, Inc.	
	Legg Mason Global Asset Management		

SIFMA Annual Meeting — 2016 Participating Firms

Preston Financial Law & Consulting PLLC	SIG Brokerage, LP	TCW	U.S. Bancorp Investments, Inc.
Promontory Financial Group, LLC	Small Business & Entrepreneurship Council	TD Ameritrade Holding Corporation	U.S. Chamber of Commerce
Promontory Interfinancial Network, LLC	SmartBrief	TD Ameritrade, Inc.	U.S. Commodity Futures Trading Commission (CFTC)
PwC	Smith Moore	Terra Alpha Investments LLC	U.S. Department of the Treasury
Quicken Loans	SNL Financial	Texas Capital Bank	U.S. House of Representatives
Rabobank Group	Social Finance, Inc.	The Bond Buyer	U.S. News & World Report
Rabobank International	Societe Generale	The Boston Consulting Group	U.S. Senate
Raymond James & Associates, Inc.	Societe Generale Corporate & Investment Banking	The Brookings Institution	UBS AG
Raymond James Financial Services, Inc.	SourceMedia	The Capital Group Companies, Inc.	UBS Financial Services Inc.
RBC Capital Markets, LLC	Sphere Consulting	The Charles Schwab Corporation	US Securities and Exchange Commission (SEC)
RBC Correspondent Services	Square, Inc.	The Clearing House Association, LLC	Vanguard Brokerage Services
RBC Wealth Management	St. Louis Regional Chamber	The Hill	Vanguard Group, Inc.
Reuters	State Street Corporation	The Institute of International Finance Inc	Washington Examiner
Royal Bank of Canada (RBC)	State Street Global Advisors	The New York Times Company	Washington Post
S&P Dow Jones Indices	Stephens Inc.	The PNC Financial Services Group, Inc.	Washington Speakers Bureau
S&P Global Inc.	Stephens Investment Management Group, LLC	The Real Estate Roundtable	Wellington Management Company
S&P Global Indices	Steptoe & Johnson LLP	The Wall Street Journal	Wells Fargo & Company
S&P Global Platts	Stifel Financial Corp.	The Wharton School	Wells Fargo Advisors, LLC
S&P Global Ratings	Stifel, Nicolaus & Co., Inc.	The World Bank	Wells Fargo Bank, National Association
Santander	Stump Strategic	ThinkAdvisor	Wells Fargo Securities, LLC
Securities Investor Protection Corporation (SIPC)	SumRidge Partners, LLC	Third Way	Westport Resources Management, Inc., a Division of United Capital
Seward & Kissel LLP	Synpulse	Thomson Reuters	William Blair
Siebert, Cisneros, Shank & Co., L.L.C.	T. Rowe Price Associates, Inc.	Tradeweb Direct LLC	WilmerHale
SIFMA	Tata Consultancy Services	Tradeweb Markets LLC	Wunderlich Securities, Inc.
SIFMA Foundation	taz- die tageszeitung	Turner Broadcasting System, Inc.	
		Twitter, Inc.	
		U.S. Bancorp	

STRATEGIC PARTNERS

New York | Washington | www.sifma.org