Stakeholder

- Abbvie
- AMGEN
- Anthem, Inc.
- Aon
- Buck
- Cigna
- Exact Sciences
- Health Care Service Corporation
- Lincoln Financial Group
- Mercer
- Novo Nordisk
- Pfizer

<u>Charter</u>

- Alliant Insurance Services
- Broadspire
- Curant Health
- ESIS
- Hologic
- Lockton Companies
- Merck

Associate

- AbsenceSoft
- ComPsych
- Gallagher Benefit Services
- Kentuckiana Health Collaborative
- Pacific Resources Benefit Advisors
- Piper Jordan
- Spring Consulting Group

Affiliate

- Abbott
- CoreHealth Technologies
- DiagnoEconomics
- EPIC (Edgewood Partners)
- Genentech
- GlaxoSmithKline
- Health Data & Management Solutions (HDMS)
- Healthstat Inc

- Prudential Financial, Inc.
- Sanofi
- Sedgwick
- Standard Insurance
- Sun Life Financial
- Teladoc Health
- The Hartford
- Trion-MMA
- UnitedHealthcare
- UPMC WorkPartners
- Willis Towers Watson
- Zurich
- Metropolitan Life Insurance Company
- PhRMA
- ReedGroup
- Reliance Standard/Matrix Absence Management
- The Guardian Life Insurance Company
- York
- Symetra Life
- Unum Group
- USI Insurance Services
- Virgin Pulse
- Voya Financial
- Walgreens
- Hello Heart
- Hinge Health
- Inspera
- Kaiser Permanente
- National Pharmaceutical Council
- PA Chamber Insurance
- Precision for Value


1,200+ member organizations

- 24 Hour Fitness USA, Inc.
- AAA Club Alliance
- ABM
- ABQ Health Partners
- Accenture AG
- Accident Fund Insurance Company Of America
- Ace Hardware Corporation
- ACT, Inc.
- Activision Blizzard
- A-dec
- Adobe Systems, Incorporated
- Adventist Health System/West dba
- Advocate Health Care
- Aegis Sciences Corporation
- AEGON
- Air Canada
- AK Steel Corporation
- Alaska Airlines
- Albert Einstein Healthcare Network
- Alcoa, Inc.
- Alegent Health
- Aleris
- Allegan County
- Alliance Data
- Alliance Data Systems
- Alliant Energy
- Allianz of America
- Allina Hospitals & Clinics
- Allstate Insurance Company
- Allsteel
- Alpha Natural Resources
- Amazon
- Ameren
- America Online, Inc.
- American Airlines
- American Axle & Manufacturing, Inc.
- American Electric Power
- American Express
- American Family Mutual
- American Greetings
- American National Red Cross
- American Society of Clinical Oncology
- America's Car-Mart

- AmeriGas, Inc.
- Ampla Health
- Amy's Kitchen, Inc.
- ANSYS, Inc.
- Apicore US LLC
- Apogee Enterprises, Inc.
- Apple, Inc.
- Applied Materials, Inc.
- APS/Pinnacle West
- Aqua-Aerobic Systems Inc
- ARAMARK Corporation
- Arby's Restaurant Group, Inc
- ArcelorMittal USA LLC
- Archer Daniels Midland Company
- Argonne National Laboratory
- Arizona State University
- Armstrong World Industries, Inc.
- Asante
- Ascena Retail Group, Inc.
- Ascension Health, Inc.
- AssetMark
- Associated Wholesale Grocers, Inc.
- AST
- AT&T
- Atlantic Health System
- AutoZone, Inc
- Avantor
- Avaya, Inc.
- Avery Dennison
- B. Braun Medical Inc.
- BAE Systems
- Baker Donelson Bearman Caldwell and
- Ball State University
- Ballard Spahr LLP
- Banco Itau S/A
- Bangor Hydro Electric Company
- Bank of America
- Barnard College
- Barnes Group, Inc.
- Barrick Gold
- Barry-Wehmiller Companies. Inc.
- BASF Corporation
- Bass Pro Shops

- Bay Metro Transit Authority
- Baylor Health Care System
- Baystate Health System
- Bazaarvoice Inc.
- BB&T Corporation
- BD & Company
- Bechtel Global Corporation
- BeenVerified, Inc.
- Belden, Inc.
- Bell Partners Inc.
- BellSouth Corp.
- Benefit Allocation Systems
- Bentley Mills, Inc.
- Bentley Systems, Incorporated
- Best Buy
- Beth Israel Deaconess Medical Center
- Bethlehem Baptist Church
- Biogen Inc.
- Biscuitville, Inc
- BJC Healthcare
- Black Hills Corporation
- Bloomberg L.P.
- Blue Shield of California
- Blue Valley USD #229
- Blum, Inc.
- BNY Mellon Financial Corporation
- Board of Governors of the Federal
- Board of Pensions of the Presbyterian
- Boise Cascade, LLC
- Boston Scientific Corporation
- Boston University
- BP America
- Bradley/Dixie Companies
- Bridgeport Education, Inc.
- Bridgestone Americas, Inc
- Bridgewater Associates LP
- Brinker International Payroll Company, L.P.
- Broersma Construction Inc.
- Brook Furniture Rental
- Brothers Trading Co.
- Broward Health
- Brown Jordan International, Inc.

- Brown Shoe Company
- Bunzl Distribution USA, Inc.
- Burgerville, Inc.
- Burlington Northern Santa Fe
- Butte Schools Self-Funded Programs
- Cabela's Inc
- Cadence Design Systems, Inc.
- Cal Coast Machinery
- Calgary Exhibition & Stampede
- California Academy of Sciences
- California Division of Workers' Compensation (State of California)
- California Resources Corporation
- CalPERS CA Public Employees Retirement System
- Camden County Board of Commissioners
- Camden County Board of Social Services
- Camden Property Trust
- Campus Management Corp
- Canal Insurance Company
- CANYI Information Techonology Inc.
- Capital Electric Wire & Cable Co., Inc.
- Capital One
- Capital Regional District
- Cardone Industries, Inc
- CareCore National, LLC
- Caribou Coffee Company, Inc.
- Carilion Health System
- Carlson Companies, Inc.
- CarMax, Inc.
- Carpenter Technology Corporation
- Carriage Services
- Carson-Tahoe Regional Healthcare
- Carter's, Inc.
- Caterpillar
- Catholic Charities of the Diocese of Honolulu
- Catholic Healthcare West
- CAW-TCA Canada
- CB Richard Ellis Inc
- CCSF Health Service System
- CDK Global, Inc.
- Celanese Americas Corporation
- Celgene Corporation
- Centene Corporation

- Center for Physical Activity and Nutrition
- CenterPoint Energy
- Centers for Disease Control and Prevention
- Central Georgia Health System
- Central Illinois Manufacturing Co
- CF Industries, Inc.
- CGI Technologies & Solutions Inc
- CH2M
- Charles Schwab & Co
- Charter Communications
- CHE Trinity Health
- Chesapeake Energy
- Chevron Corporation
- Chicago Board Options Exchange, Inc.
- Chicago Public Schools
- Chick-fil-A, Inc.
- Children's Health System of Texas
- Children's Hospital Boston
- Children's Hospital Medical Center of Akron
- Children's Hospital of the King's Daughters
- Children's Hospital of Wisconsin
- Children's Mercy Hospitals and Clinics
- Chipotle Mexican Grill Inc.
- CHRISTUS Health
- Chrysler Group LLC
- Cincinnati Bell
- Cingular Wireless
- Cintas Corporation
- Circle of Wealth Companies
- Cisco Systems, Inc.
- Citizens Property Insurance Corporation
- Citizens Savings Bank & Trust Co
- City & County of Honolulu, Hawaii
- City and County of Denver
- City and County of San Francisco Health Service System
- Clty and County of San Francisco,Dept of HR

- City of Dublin, OH
- City of Eugene
- City of Germantown, TN
- City of Helena, MT
- City of Hialeah
- City of Houston, Texas
- City of Lima, OH
- City of miami
- City of Muskegon Heights
- City of Portland, Oregon
- City of Raleigh (Municipal Government), Human Resources Department
- City of Richland, WA
- City of Riverside, CA
- City of Rockford, IL
- City of Saint Paul, MN
- City of Sevierville, TN
- City of South Lake Tahoe
- City of Springfield, Oregon
- City of St. Louis Park, Minnesota USA
- City of Vineland, NJ
- Clackamas County, Oregon
- Claims Management Resources
- Clearview Federal Credit Union
- Cleveland State University
- Click Bond, Inc.
- Climax Portable Machining & Welding Systems
- ClubCorp USA
- CMA CGM America LLC
- CMS Energy Corporation
- Coastal Lumber Company
- Coeur Wharf, Wharf Resources (USA) Inc.
- Coinmach Service Corp
- Colorado Springs School District 11
- Columbian Mutual Life Insurance Company
- Columbus Metropolitan Library
- Comcast

- City of Bloomington, IN
- City of Boston
- Compass Group
- Computer Associates International
- ConAgra Foods
- Concordia Plan Services
- Consolidated Edison Company of New York, Inc
- Constellation Brands, Inc.
- Constellation Energy Group
- Continental Tire North America
- Contra Costa County Schools Insurance Group
- Cooper Industries
- Cooper Standard Automotive
- Cornell University
- Cornerstone Brands Inc.
- Cornerstone On Demand
- Corning City School District
- Corning, Incorporated
- Cornwell Quality Tools, Inc.
- Corporate Express, Inc.
- Costco
- County of Alameda, CA
- County of Camden, NJ
- County of Los Angeles
- County of Mendocino
- County of San Bernardino, Human
- County of San Joaquin
- County of Sonoma, California
- County of Wilson, NC
- Covance Inc
- CoxHealth
- CPS Energy
- Creative Lodging Solutions
- Creighton University
- Crestline Hotels and Resorts, LLC
- Crisis Management International
- CryoLife, Inc.
- CSAA Insurance Exchange
- CSX Corporation
- Cummins, Inc.
- CUNA Mutual Group
- Cuyahoga Community College
- Daiichi Sankyo, Inc.
- Daimler Trucks North America

- Commonwealth Foundation
- Commonwealth of Kentucky
- Dal Tile/Unilin
- Dallas Area Rapid Transit
- Danbury Health Systems, Inc.
- Dandelion Chocolate
- Dartmouth-Hitchcock Medical Center
- Dean Foods Corp
- Dechutes County Gates
- Deckers Outdoor Corporation
- Deere & Company
- Delhaize America
- Dell, Inc.
- Deloitte Support Services India Pvt Ltd
- Delos Living
- Delta Air Lines, Inc.
- Delta Dental
- DENSO International America Inc.
- DeSales University
- Detroit Regional Chamber
- DHL
- Diageo North America
- DigitalGlobe Inc
- Dignity Health
- Direct Dermatology
- Discover Financial Services
- District School Board of Pasco County
- DNOW
- Dr.Pepper Snapple Group, Inc.
- DSW Designer Shoe Warehouse
- DTE Energy Company
- Ducommun Incorporated
- Duquesne Light
- Duval County Public Schools
- E.&J. Gallo Winery
- E.I duPont de Nemours and Company
- East Bay Municipal Utilities District
- East Central Regional Hospital
- Eastman Chemical Company
- eBay Inc.
- ECOLAB
- Edison International
- EdOps
- Education Solutions Providers Inc.

- Educational Testing Service
- Edward Jones Limited
- Eisenhower Medical Center
- Elanco US, Inc.
- Electronic Data Systems
- Elkay Manufacturing Company
- Emerus
- Emory University
- Employers Mutual Casualty Company
- Energy Future Holdings
- EnerNOC, Inc
- ENGAGE Healthcare Business Services
- Enloe Medical Center
- Enova International
- Entergy Services, Inc.
- Enterprise Rent-A-Car
- Environmental Defense Fund
- EPIC Behavioral Healthcare
- Eplica, Inc
- Equifax Inc.
- Erie Insurance Group
- Eskaton
- Eugene Water & Electric Board
- Ever Ready Pin & Manufacturing Inc.
- Exelon Corporation
- Exide Technologies
- Expedia, Inc.
- Express LLC
- Exxon Mobil Corporation
- Facebook
- FamilyCare, Inc.
- Fannie Mae
- FCB Homes
- Federal Reserve Bank of Dallas
- Federal Reserve Bank of NY
- FedEx
- Ferro Corporation
- Fidelity Investments
- Fidelity National Financial Inc
- Fifth Third Bancorp
- First American
- First Citizens Bank

- FirstEnergy
- FirstHealth of the Carolinas
- Fiserv Inc.
- Fitness Holding Europe Iberia (FHEI)
- Fitzgerald Auto Malls
- FKI Industries, Inc.
- Flex
- Flex N Gate
- Florida Commission on Human Relations
- Florida Power & Light Group, LLC
- Fluor Corporation
- FMGlobal
- FNY CAPITAL MANAGEMENT LP
- Ford Motor Company
- Forestek, LLC
- Franciscan Missionaries of Our Lady Health System
- Frankford Hospitals
- Fraser Health
- Fred Hutchinson Cancer Research Center
- Fresenius Medical Care North America
- Frontier Airlines Inc
- Frost Bank
- Fry's Electronics Incorporated
- FSU, Dept of Medical Humanties & Social Sciences
- Fun Flights LLC
- Future Fitness Centers
- Galleher Corporation
- Gannett Co., Inc.
- Gap, Inc.
- Garland Independent School District
- GCI-General Communications Inc
- General Cable
- General Dynamics Bath Iron Works
- General Dynamics Network Systems
- General Electric Energy
- General Electric Oil & Gas
- General Mills Inc
- General Motors Corporation
- Genes Pocket
- Gentex Corporation
- Gentiva Health Services Inc

- First Northern Bank of Dixon
- First Republic Bank
- First Solar, Inc.
- Georgia-Pacific
- Get Sharp, Inc.
- Global Atlantic Financial Company
- Global Imaging Systems, Inc.
- GMK Companies, Inc.
- Goldman Sachs
- Goodrich Corporation
- Goodwill Industries of Central Indiana, Inc.
- Google
- Gordon Food Service
- Government of Alberta, Canada
- Government of Canada
- Graebel Companies, Inc
- Greater Baltimore Medical Center
- Green Mountain Coffee Roasters, Inc
- Grinnell Mutual Reinsurance Company
- Gritton Productions, Inc.
- Group Health Cooperative
- Guardian Industries Corp
- Gwinnett County Board of
- Commissioners
- H.J Heinz Company
- H.J. Baker & Bro., Inc.
- Hackensack University Medical Center
- Hamilton County Government
- Hannibal Carbide Tool, Inc
- Hanson Bridgett LLP
- Harlan Global Manufacturing LLC
- Harley-Davidson
- Harman International Industries, Inc.
- Harmony Residential Care Center
- Hatboro Horsham School District
- Hawaii National Bank
- Hawaiian Electric Company
- Hawaiian Electric Industries, Inc.
- Hawaiian Host, Inc.
- Hawaiian Tug & Barge/Young Brothers, Ltd.
- Haworth
- Hays Companies
- Health Net, Inc.
- H-E-B Grocery Company
- Hennepin County, MN

- Genuine Parts Company
- Georgia Department of Public Health
- Georgia System Operations Corporation
- Henry Ford Health System
- Herman Miler, Inc.
- Highland Park Markets
- Hilton Hotels
- Hoboken West, Inc.
- Holland & Hart LLP
- Holland Board of Public Works
- Hollingsworth
- HOLMAN FRENIA ALLISON, P.C.
- Home Shopping Network
- Honeywell International, Inc.
- Hospira, Inc.
- Hospital Corporation of America Inc
- HP Inc.
- HSBC Finance Corporation
- HTH Corporation
- Hughes Network Systems, LLC
- Human Capital Media
- Hunter Douglas
- Hydro Systems Company
- IBM Corporation
- ICI Americas, Inc.
- Incapital LLC
- INEOS USA LLC
- Inergy Automotive Systems
- Infinity Property and Casualty Corp
- Informatica Corporation
- Infosys Limited
- Ingersoll Rand Corporation
- Inova Health System
- Integer Holdings Corporation
- Integrys Business Support, LLC.
- Intel Corporation
- Intermountain Healthcare
- International Paper Company
- Interstate Battery System of America, Inc.
- Intrepid Potash, Inc
- INTRUST Bank, NA
- Intuit, Inc.
- Intuitive Surgical

- Itron, Inc.
- IU Health
- J. B. Hunt Transport, Inc.
- J.R. Simplot Company
- Jazz Aviation LP
- JCPenney
- JE Dunn Construction Company
- Jewish Federation of Greater
- Philadelphia
- Jewish Federation of Metro Chicago
- JLL
- Johnson & Johnson
- Jones Lang LaSalle Incorporated
- Joseph Behr & Sons, Inc.
- Joy Global
- JP Morgan Chase & Co
- Kaleida Health
- Kalispell Regional Healthcare
- Kamehameha Schools
- Kansas Health Policy Authority (KHPA)
- Kellogg Company
- Kentucky Worksite Wellness Initiative
- Kettering Health Network
- Key Corp
- KeyBank
- Kibble & Prentice Inc
- Kiewit Corporation
- Kimley-Horn and Associates, Inc.
- King County, Washington
- Kinross Gold USA Inc.
- KLA Corporation
- Kmart Corporation
- Koch Business Solutions, LP
- Kohler
- Kohl's Department Store
- KPMG
- Kraft Heinz Food Company
- L.L. Bean, Inc.
- La Peer Surgery Center
- Laboratory Corporation of America
- Holdings
- Laevo
- Lafarge
- Lake Havasu Unified School District

- Lake Shore Cryotronics, Inc.
- Lam Research Corporation
- Lamar Media Corporation
- Land O Lakes, Inc.
- Lane County Mass Transit
- Lane Enterprises Inc.
- Laufer Trucking
- Lawrence Livermore National Laboratory
- LAZ Parking Ltd
- Lear Corporation
- Ledcor
- Lenscrafters Inc
- Leprino Foods Company
- Les Schwab Warehouse, INC
- Levi Strauss & Co.
- LG&E and KU Energy LLC
- LHR Inc.
- Lifetime Healthcare Companies
- Limited Stores, LLC
- Lincoln Electric Company
- Lincoln Industries
- Linde North America, Inc.
- Lithia Motors
- Live Nation Entertainment, Inc.
- Lockheed Martin Missiles and Fire Control
- Loews Corporation
- Loma Linda University Health
- Lord Corporation
- Los Angeles Unified School District
- Lozier Corporation
- Lucent Technologies
- Lula B LLC
- LVMH Moet Hennessy Louis Vuitton
- M. Arthur Gensler Jr. & Associates Inc.
- Machinor
- Macy's, Inc.
- Madeira USA Ltd.
- Maine Medical Center
- Maine State Government
- MaineHealth
- Manatee County Government
- Manhattan Catering
- Manning -Napier Advisors

- ManpowerGroup Inc.
- Marana Unified School District
- Marathon Oil Company
- Marcol
- Marriott International
- Mars, Inc
- Marshall & Ilsley Corporation
- Marvell Semiconductor, Inc.
- Masco Corporation
- Masonite
- Massachusetts Bay Commuter Railroad Co.
- Massachusetts Interlocal Insurance Association, Inc.
- Massachusetts Port Authority
- MassMutual Financial Group
- Mathematica Policy Research
- Matheson Inc.
- Matrix Service Company
- Matson Navigation Corporation
- Mayo Foundation for Medical Education
- & Research
- McCarthy Holdings Inc.
- McDonald's Corporation
- McKesson Corporation
- MEA Benefits Trust
- Mead and Hunt
- Mead School District
- MeadWestvaco
- Media General, Inc.
- MedStar Health, Inc.
- Medtronic
- Meggitt USA
- meijer
- Meijer Stores
- Memorial Health Center
- Memorial Healthcare System
- Memorial Sloan-Kettering Cancer Center
- Mercola
- Mercy College
- Meredith Corporation
- Meridian Health
- Metro Nashville Public Schools
- MGM MIRAGE

- Mi Pueblo Foods
- Michelin North America, Inc.
- Michigan Education Special Services Assoc.
- Michigan State University
- Microbac Laboratories, Inc
- Microsoft Corporation
- Mississippi Home Corporation
- Missouri Consolidated Health Care Plan
- Mitsubishi Electric US, Inc.
- Mobile Therapy Centers
- Mohawk Industries
- Mohegan Sun
- Moloney, O'Neill, Corkery & Jones
- Monogram Food Solutions
- Monsanto Company
- MUFG Union Bank
- MultiCare Health System
- Multnomah County Library
- Mutual of Omaha
- Mylan, Inc
- NACCO Industries
- Nash Finch Company
- National Academy of Sciences
- National Grid US
- National Heritage Academies
- National Safety Council
- Nationstar Mortgage
- Navistar
- NCS Multistage LLC
- Nelnet Inc.
- Nerd Gas, LLC
- Nestle USA, Inc.
- NetApp, Inc.
- New Meadowlands Stadium Co LLC dba MetLife Stadium
- Newport Corp.
- NIOSH
- NORCAL Mutual Insurance Company
- Nordstrom, Inc.
- Norquist Salvage/ Re Use It
- North Wind Group
- Northeast Ohio Regional Sewer District

- Northern Kentucky University
- NorthShore University HealthSystem
- Northwell Health
- Northwestern Memorial Hospital
- Northwestern Mutual
- NRLC-Nat'l Railway Labor Conference
- Nucor Steel-Berkeley
- Nutanix, Inc.
- NVIDIA Corporation
- NYU Langone Medical Center
- Occidental Petroleum Corporation
- Occupational Medicine Residency at the
- OCLC Online Computer Library Center, Inc
- Office of Employee Benefits of the Federal Reserve System
- OfficeMax
- OGE Energy Corp
- Ohio Presbyterian Retirement Services
- OhioHealth
- OKI Systems Limited
- Olathe Public Schools
- O'Neal Steel, Inc.
- OneHope
- OneTrust LLC
- Ontario Ministry of Labour
- Orange County Sanitary District
- Oregon Health and Science University
- Oregon Public Employee's Benefit
 Board
- Oregon Transfer
- OSI Industries, LLC
- Osram Sylvania
- Owens Corning
- Owens-Illinois, Inc
- PACCAR, Inc.
- Pacific Gas & Electric Company
- PacifiCorp
- Pactiv Corporation
- Palomar Pomerado Health
- Paramount Equity Mortgage, LLC
- Pargh Communications Inc

- Partners Healthcare System
- Paychex, Inc
- Peabody Energy
- PeaceHealth
- Pearson Inc
- Pediatric Home Service
- Peer Assistance Services, Inc.
- Penn Highlands Healthcare
- Peoples Bank
- Pepco Holdings, Inc
- PepsiCo, Inc.
- Perdue Farms, Inc.
- Perimeter Protective Systems, Inc.
- Petco Animal Supplies, Inc.
- PetSmart, Inc
- Pharr Yarns
- Phase 2 Company
- Philips North America
- Phillips 66
- Phipps Conservatory and Botanical Gardens
- Piedmont Healthcare
- Pima County
- Pinellas County Government
- Pitney Bowes
- Portico Benefit Services A Ministry Of The Elca
- Portland General Electric
- PPG Industries
- Praxair, Inc.
- Precision Drilling (US) Corporation
- Princess Cruises
- Princeton University
- Printpack Inc.
- Pro Staff
- Procter & Gamble
- Progressive Casualty Insurance Company
- Prosper Strategies
- Provest
- Providence Health & Services
- PSEG Public Service Enterprise Group Incorporated
- Puget Sound Energy Inc

- Punahou School
- QBE Regional Insurance
- Quad/Graphics, Inc.
- Qualcomm
- Quantum Corp
- Quest Diagnostics
- Qwest Communications International
- RaceTrac Petroleum
- Radian Group Inc.
- Rancho Coastal
- RAND Corporation
- Raytheon Company
- REACH Air Medical Services
- RealNetworks, Inc
- Recology, Inc.
- Redfin
- Reed Elsevier Inc.
- Regions Insurance Group
- REI
- Republic Airways
- Research Electro-Optics Inc
- Restaurant Technologies
- Retail Business Services
- Reynolds American
- Rhode Island Public Transit Authority
- Rhodes College
- Richards Industries
- Richland County Government
- Rio Tinto
- Robert Bosch
- Robins Group, The
- Rock Casino Management, LLC DBA Baldini's Casino
- Rock Steady Boxing
- Rock Valley College
- Rockford Health System
- Rockwell Collins Inc
- Rojas Fitness
- Ross Stores, Inc.
- Royal Canadian Mounted Police
- RR Donnelley
- RTI International
- Russell-Stanley
- Rutgers, the State University of New Jersey

- Ryerson, Inc
- Sabre Holdings
- Safe Horizon, Inc.
- Safelite Group
- Safeway, Inc.
- SAIF Corporation
- Saint Luke's Health System
- Saint Michael?s College
- San Mateo Union High School District
- Sandusky County Health Department
- Sanford Health
- SanMar Corporation
- Sara Lee Corporation
- Sarasota County Government
- Saratoga Botanicals LLC
- SCANA Corporation
- Schreiber Foods, Inc.
- Schwans Shared Services, LLC
- Schweitzer Engineering Laboratories, Inc.
- Scott Road Brewing
- Scottsdale Healthcare
- SDS Lumber Company
- Seagate Technology PLC
- Sealaska Corporation
- Seattle Children's
- Seattle Public Utilities
- Sempra Energy
- Seneca Foods Corporation
- Senterra LLC
- Sephora
- Serenity Rose Mobile Spa
- ServiceMaster
- Severn Trent Services, Inc.
- Shangri-La Corporation
- Shear Ventures, LLC
- ShopKo
- Silicon Valley Bank
- Sisters of Charity of Leavenworth Health System
- Skin F/X
- Slack Technologies, Inc.
- Sodexo, Inc
- Solvay America, Inc.

- Sonoco Products Company
- Sound Transit
- South County Health
- Southern Company
- Southern Nuclear Company
- Southwest Airlines Co.
- Southwire Company
- Sparks Nugget, Inc dba, John
- Ascuaga's Nugget
- Spectrum Health System
- Spectrum Retirement Communities, LLC
- SpringHill Camps
- Sprint Nextel
- SPX Corporation
- Square
- St. Catherine Hospital
- St. Charles Health System
- St. Francis Medical Center
- St. Joseph Health
- St. Jude Heritage Medical Group
- St. Jude Medical Center
- Stanford Children's Health
- Stanford University
- Stanley Black & Decker, Inc.
- Staples, Inc.
- Star Markets, Ltd.
- State Farm Insurance
- State of California Dept of Industrial Relations
- State of California, Department of
- Human Resources
- State of Colorado Dept. of Personnel & Admin.
- State of Kansas
- State of Minnesota
- State of Mississippi
- State of Nebraska
- State of New Jersey (Civil Service Commission)
- State of Ohio
- State of Tennessee
- State Street
- Stearns County, MN
- Steelcase, Inc.
- Strand Book Store

- Strata
- StrongArm Technologies
- Suburban Propane L.P.
- Summa Health System
- Summit Medical Center
- Suncor
- SunGard Data Systems, Inc
- SunPower Corporation
- Sunrun
- SUNY College of Optometry
- Superior Court of California, County of Orange
- SureHire Occupational Testing
- Sutter Health
- SwedishAmerican Health System
- Synopsys, Inc.
- Tallahassee Memorial Hospital
- Target Corporation
- Tavistock Restaurants
- Tawa Supermarket, Inc.
- TDC Corporation dba The Design Company
- Teachers Health Trust
- Team Services, LLC
- Telecare Corporation
- Tempel Steel
- Tenet Healthcare Corporation
- Tenneco Automotive
- Terminal Investment Corporation
- Terrapin
- Tesla Motors, Inc.
- Texas Children's Hospital
- Texas Health Resources, Inc.
- Texas Instruments Incorporated
- Textron
- The ALARIS Group, Inc.
- The Andersons, Inc.
- The Beck Group
- The Bellevue Hospital
- The Boeing Company
- The Borgata Hotel, Casino and Spa
- The Capital Group Companies, Inc

- The Care Navigator
- The Cheesecake Factory
- The Coca-Cola Company
- The Conference Board
- The Dinner Party (a Project of Community Partners)
- The Diversified Services Group, Inc.
- The Dow Chemical Company
- The Everett Clinic
- The Fall River Group, Inc.
- The Ford Meter Box Company
- The Goodyear Tire & Rubber Company
- the gurb collective LLC
- The Hillshire Brands Company
- The Home Depot
- The Jackson Laboratory
- The Johns Hopkins University
- The Kroger Co.
- The Lubrizol Corporation
- The MENTOR Network
- The MetroHealth System
- The National Black Church Family Council, Inc.
- The North West Company International, Inc.
- The Ohio State University Health Plan
- The Palm Beach County School District, FL
- The Pennsylvania State University
- The Rasmussen Group, Inc
- The School District of the City of Independence Missouri
- The Sherwin Williams Company
- The Terteling Company, Inc.
- The University of Alabama
- The University of British Columbia
- The Walt Disney Company
- The Washington Post
- Thor Industries
- TI Automotive
- TIAA-CREF
- Timken
- T-Mobile, USA
- Todd Pacific Shipyards Corporation

- Toskanaworld GmbH
- Tower International
- Toyota Financial Services
- TOYOTA KIRLOSKAR MOTOR
- Toyota Motor Engineering & Manufacturing NA, Inc.
- Trane
- Transwestern Commercial Services
- Tree Top, Inc
- Tri-Cities Residential Services
- Triple Notion
- Triumph Group, Inc
- True Value Company
- TRW Automotive U.S. LLC
- Tuality Healthcare
- Turn Services, LLC
- Turner Broadcasting System, Inc.
- Turner Medical Inc.
- Tyco International, Ltd.
- Tyson Foods, Inc.
- U. T. Southwestern Medical Center
- U.S. Cellular Corporation
- U.S. General Services Administration
- UMassMemorial Health Care Inc
- Underwriters Laboratories Inc.
- Unilever Plc
- Union Pacific Railroad Corporation
- United Airlines, Inc.
- United Rentals, Inc.
- United Service Companies
- United Space Alliance, LLP
- United States Navy/ Naval Base Ventura County
- United States Steel Co.
- Universal Health Services, Inc.
- Universal Technical Institute, Inc.
- University Hospital
- University Hospitals
- University Medical Center, Inc.
- University of Arkansas
- University of California Office of the President

- University of California, San Diego
- University of California San Francisco
- University of California, Berkeley
- University of California, Los Angeles
- University of Hawaii
- University of Kansas Hospital
- University of Louisville
- University of Maine
- University of Maryland Medical Center
- University of Michigan
- University of Minnesota
- University of Nevada, Reno
- University of Phoenix
- University of Rochester
- University of Texas Medical Branch
- University of Vermont Medical Center
- University of Wisconsin Stevens Point
- Upper Iowa University
- USAA
- USPS
- Valley Care Health System
- Varian Medical Systems, Inc.
- Veolia ES Solid Waste, Inc
- Verizon
- Vermeer Corporation
- Verso Corp
- Viavi Solutions Inc
- Victoria University
- Virginia Commonwealth University
- Virginia Retirement System
- Visa
- Visant Corporation
- Visteon Corporation
- Vought Aircraft Industries, Inc.
- Wake Forest Baptist Health
- Walmart, Inc
- Washington State Health Care Authority
- Waste Management, Inc.
- We Energies
- Weatherford
- Web Wise Seniors, Inc.
- Webcor Construction LP dba Webcor Builders
- Webcrafters, Inc.
- Welch Foods Inc

- Weld County Government
- WellCorp Peru
- Wellness Resources, University of Saskatchewan
- Wells Dairy Inc
- Wells Fargo
- WellSpan Health
- Wendel
- West Virginia United Health System
- WestEd
- Western Kentucky University
- Western Southern Life
- Westinghouse Air Brake Technology Corp
- Westmont College
- WestRock
- Weyerhaeuser
- Whataburger
- Whirlpool
- Whittier Holdings, Inc.
- William H. Gordon Associates, Inc.
- Williams-Sonoma, Inc.
- Wilton Brands
- Windstream Corp.
- Wipro Limited
- Wirtz Beverage Group
- Wolters Kluwer
- World Bank Group
- WorldatWork
- Worthington Industries
- WPX Energy, Inc.
- WVU Hospitals, Inc
- Wyoming Machinery Company
- Xactly Corporation
- Xavier University
- Xcel Energy Inc.
- YAHOO Inc.
- Yale New Haven Health System
- Yellow Book Inc
- YKK Corporation of America
- Young's Market Company
- Yum! Brands, Inc.
- Zappos.Com, Inc.
- Zebra Technologies Corporation
- ZMJ Denim

Institute/Association

- AARP
- ACOEM
- Alzheimer's Association
- American Association of Clinical
- Endocrinologists (AACE)
- American Association of Occupational Health Nurses
- American Diabetes Association
- American Heart Association
- American Medical Association
- American Optometric Association
- America's Health Insurance Plans
- Bipartisan Policy Center
- Business Health Care Group
- California Consortium to Promote Stayat-Work and Return-to-Work
- Care Continuum Alliance
- CDC Foundation
- Center for Law and Social Policy
- Center for Value-Based Insurance Design
- Center for Workforce Health and Performance
- Childrens Hospital Association
- Colorado Business Group on Health
- Corporate Health Improvement Prog(CHIP), U of AZ
- Dallas Fort-Worth Business Group on Health
- Dept. of Health Care Policy, Harvard Med. School
- DMEC Disability Management Employer Coalition
- Employers' Coalition on Health
- Employers Health
- Employers Health Coalition
- ERIC ERISA Industry Committee
- Florida Alliance for Healthcare Value

- Health Action Council
- Health and Productivity Innovation Institute
- Health Services Coalition
- HealthCare 21 Business Coalition
- Healthcare Purchaser Alliance of Maine
- HERO Health Enhancement Research Organization
- Houston Business Coalition on Health
- Indiana Employers Quality Health Alliance
- Indiana Institute for Working Families
- Insurance Educational Association
- Integrated Benefits Institute
- International Foundation of Employee Benefit
 Plans
- Lancaster County Business Group on Health
- Maine Health Management Coalition
- Massachusetts Municipal Association
- Memphis Business Group on Health
- Mid-America Coalition on Health Care
- MidAtlantic Business Group on Health
- Midwest Business Group on Health
- Minnesota Health Action Group
- Minnesota Health Action Group
- Mississippi Business Group on Health
- Montana Association of Health Care Purchasers
- MSHA
- Multiple Sclerosis Association of America
- National Alliance for Healthcare Purchasers
- National Association of Chronic Disease Directors
- National Association of Worksite Health Centers
- Nevada Business Group on Health

Institute/Association

- Friedell Committee for Health System Transformation, Inc
- Greater Philadelphia Business Coalition on Health
- Hawaii Business Health Council
- Partnership to Fight Chronic Disease
- PBGH (Pacific Business Group on Health)
- PCORI-Patient-Centered Outcomes
 Research Institute
- Piedmont Health Coalition, Inc.
- Pittsburgh Business Group on Health
- Proyecto Juan Diego
- Rhode Island Business Group on Health
- Savannah Business Group
- Save a Life Project Foundation
- Silicon Valley Employers Forum
- Silicon Valley Leadership Group
- Sloan Center on Aging & Work at Boston College
- South Carolina Business Coalition on Health
- SouthWest Health Alliance
- St. Louis Area Business Health Coalition

- Northeast Business Group on Health
- Panorama
- Partnership for Workplace Mental Health, American Psychiatric Foundation
- The Alliance-Employer Health Care Alliance Coop.
- The American Occupational Therapy Assoc
- The Centers for Families and Children
- The Council for Disability Awareness
- The Evangelical Lutheran Good Samaritan Society
- Tri-State Health Care Coalition
- United Steelworkers Local 7600
- UNITEHERE
- Virginia Business Coalition on Health
- Washington DC Economic Partnership
- Washington Health Alliance
- WELLCOM
- Wichita Business Coalition on Health Care
- Wyoming Business Coalition on Health