

The Forum for Sustainable and Responsible Investment

April 14, 2017

Senator Mike Crapo, Chair
Senator Sherrod Brown, Ranking Member
Senate Banking Committee
534 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Crapo and Senator Brown:

US SIF: The Forum for Sustainable and Responsible Investment appreciates the opportunity to share seven proposals with you to increase economic growth. We are the leading voice advancing sustainable, responsible and impact investing across all asset classes. The assessment of environmental, social and governance issues in investment decisions is a key part of creating a more equitable and sustainable economy.

Our members represent more than \$3 trillion in assets under management or advisement and include investment management and advisory firms, mutual fund companies, research firms, financial planners and advisors, broker-dealers, banks, credit unions, community development organizations, non-profit associations and asset owners.

We look forward to working with you and are pleased to answer any questions you may have.

Sincerely,

A handwritten signature in black ink that reads 'Lisa N. Woll'.

Lisa Woll
CEO
Ph: (202) 872-5358
lwoll@ussif.org