

Global Research
Published by Raymond James & Associates

© 2016 Raymond James & Associates, Inc., member New York Stock Exchange/SIPC. All rights reserved.

International Headquarters: The Raymond James Financial Center | 880 Carillon Parkway | St. Petersburg, Florida 33716 | 800-248-8863

September 2016

2 Raymond James Research Register - September 2016

Contents

Consumer Healthcare Real Estate

USA 19

CAN 22

EUR 22

USA 46

USA 60

CAN 63

EUR 64

ARG 65

Energy Industrial Technology & Communications

USA 25

CAN 31

EUR 33

ARG 34

USA 52

CAN 53

EUR 54

USA 67

CAN 75

EUR 76

ARG 76

Financial Services Mining & Natural Resources Transportation

USA 37

CAN 44

ARG 44

CAN 56

ARG 59

USA 77

CAN 79

EUR 79

Analyst Index ..3

Upcoming Events ..4

Research Coverage Changes ..4

About This Publication ..5

Company Index ...7

Companies Under Coverage ...19

Research Analysts and
Sales & Trading Directories

USA 80

Canada 83

Europe 84

Argentina 85

Raymond James Research Register - September 2016 3

Analyst Index

J. Marshall Adkins (JMA) 25

Brian G. Alexander, CFA (BGA) 67

Joseph Altobello, CFA (JA) 19

Robert P. Anastasi, CFA (RPA) 67

Ken Avalos (KA) ... 63

Michael J. Baker (MJB) 46

Frederic Bastien, CFA (FB) 31,53,63

Jayson Bedford (JB) 46

Reni Benjamin, Ph.D. (RB) 46

Stephane Beyazian (SB) 76

Mehdi Boudokhane (MB) 54

Andrew Bradford, CFA (AB) 31

Harry Breach (HB) ... 54

Patrick Tyler Brown, CFA (TB) 52,77

Benjamin Brownlow (BBL) 19,25

Budd Bugatch, CFA (BB) 19,52

Daniel E. Cardenas (DC) 37

Ben Cherniavsky (BC) 53,79

Chris Cox, CFA (CC) .. 31

William A. Crow (WAC) 60,67

Sam Darkatsh (SD) 19,52

Hermine de Bentzmann (HB) 22

Jean-Pierre Dmirdjian (JPD) 25,33

Robert Dodd, Ph.D. (RD) 37

John Freeman, CFA (JF) 25

Brian Gesuale (BG) .. 67

Steve Hansen, CFA, CPA, CMA (SH) 53,56,79

Buck Horne, CFA (BH) 60

Darren Horowitz (DH) 25

Jonathan Hughes, CFA (JH) 60

Nicholas Jansen (NJ) 46

Justin Jenkins (JJ) ... 25

Wayne Johnson (WJ) 67

Aaron Kessler, CFA (AK)................................. 67

Lawrence Keusch (LK).................................... 46

Patrick Lambert (PL) 54

Cedric Lecasble (CL) 22

Simon Leopold (SL) .. 67

Steven Li, CFA (SLi) 31,67,75

David J. Long, CFA (DJL) 37

Frank G. Louthan IV (FGL) 67

Tavis C. McCourt, CFA (TMC)......................... 67

Jeremy McCrea, CFA (JM) 31

Collin Mings, CFA (CM) 60

Pavel Molchanov (PM) 25

Kurt Molnar (KM) .. 31

Praveen Narra, CFA (PN) 25

Patrick O'Shaughnessy, CFA (PO) 37

Michael Overvelde, CFA, CPA, CA (MO) ... 44,53

Justin Patterson, CFA (JP) 67

C. Gregory Peters (CGP) 37

Brian Peterson, CFA (BP) 67

Ric Prentiss (RP)... 67

Paul D. Puryear (PDP) 60

David Quezada, CFA (DQ) 31,53

John W. Ransom (JWR).................................. 46

Christopher Raymond (CR) 46

Emmanuel Retif (ER) 33

Julien Richer, CFA (JR) 22,64,79

Johann Rodrigues (JR) 63

Michael Rose (MR) .. 37

Phil Russo (PR) ... 56

J. Steven Smigie (JSS) 67

Kevin Smith (KS) .. 25

Fernando Suarez (FS) 44,59,65,76

Daryl Swetlishoff, CFA (DS) 53,56

Savanthi Syth, CFA (SS) 77

Alex Terentiew, MBA (AT) 56

Chris Thompson, M.Sc. (Eng), P.Geo (CT) 56

Terry Tillman (TT) .. 67

Michael Turits, Ph.D. (MT) 67

Kenric S. Tyghe, MBA (KT) 22

Brian M. Vaccaro, CFA (BV) 19

William J. Wallace IV (WW) 37

Santiago Wesenack, CFA (SW) ... 34,44,59,65,76

Dan Wewer, CFA (DW) 19

Elliot Wilbur, CFA (EW) 46

Donald A. Worthington (DAW) 37

4 Raymond James Research Register - September 2016

Upcoming Events

U.S. Bank Conference (USA)
September 7, 2016; Chicago, Illinois

North American Equities Conference (USA)
September 13, 2016; London, England

Economics and Healthcare Symposium (USA)
September 27, 2016; New York, New York

48 Hours In Edmonton Industrials Tour (CAN)
October 19-20, 2016; Edmonton, Canada

Boston Fall Investors Conference (USA)
November 15, 2016; Boston, Massachusetts

Hard Hats & Boots (USA)
November 14-18, 2016; Houston, Midland, Texas

Florida Bank Symposium (USA)
December 1, 2016; St. Petersburg, Florida

2016 Technology Investors Conference (USA)
December 5-7, 2016; New York, New York

38th Annual Institutional Investors Conference (USA)
March 5-8, 2017; Orlando, Florida

Research Coverage Changes

Additions Deletions

USA

Investar Holding Corporation (ISTR:Q)

Monroe Capital Corp. (MRCC:Q)

Patheon N.V. (PTHN:N)

TPI Composites, Inc. (TPIC:Q)

Veeva Systems Inc. (VEEV:N)

CAN

Constellation Software Inc. (CSU:T)

Exchange Income Corp (EIF:T)

Timbercreek Financial Corp. (TF:T)

EUR

Ahold Delhaize (AD.AS:AMS)

Air Liquide (AIRP.PA:EPA)

Royal Dutch Shell (RDSa.AS:AMS)

USA

FirstMerit Corp. (FMER:Q)

Heartware International, Inc. (HTWR:Q)

Key Energy Services Inc. (KEGX:OTC)

Marketo, Inc. (MKTO:Q)

Resolute Energy Corp. (REN:N)

Sagent Pharmaceuticals Inc. (SGNT:Q)

Wilshire Bancorp, Inc. (WIBC:Q)

EUR

Ahold (AHLN.AS:AMS)

Delhaize (DELB.BR:EBR)

ARG

GeoPark Limited (GPRK:N)

Changes

BBCN Bancorp Inc. (BBCN:Q) changed its name and symbol to Hope Bancorp Inc. (HOPE:Q)

Lakeland Financial Corp. (LKFN:Q) adjusted for 3:2 split

Sovran Self Storage Inc. (SSS:N) changed its name and symbol to Life Storage Inc. (LSI:N)

Raymond James Research Register - September 2016 5

About This Publication

The Equity Research Register is a monthly statistical summary of financial data. It is compiled from infor-
mation from each of the contributing entities. Following are some general notes about the information
contained in this publication.

Symbol and Exchange = the stock exchange where the largest volume of the equity trades and the
ŎƻƳǇŀƴȅΩǎ ǘƛŎƪŜǊ ƻƴ ǘƘŀǘ ŜȄŎƘŀƴƎŜΦ {ǇŜŎƛŦƛŎ ŜȄŎƘŀƴƎŜ ŀōōǊŜǾƛŀǘƛƻƴǎ ŀǊŜ ŘŜŦƛƴŜŘ ƻƴ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǇŀƎŜΦ

Currency = U.S. dollars unless otherwise noted. Currencies are defined on the following page.

Closing Price = last price from indicated date on the indicated stock exchange.

Target Price = Raymond James & Associates (USA) and Raymond James Argentina have target prices only
for stocks with Strong Buy 1 or Outperform 2 ratings. Raymond James Ltd. (Canada) has target prices for
all stock ratings. Raymond James Euro Equities/Raymond James Financial International Limited has target
prices for stocks with Strong Buy 1, Outperform 2, and Underperform 4 ratings. Projected 12-month price
targets may not reflect recent stronger price action in a specific stock.

Earnings = EPS unless otherwise denoted. Currency for earnings is the same as that of the Closing Price
unless otherwise denoted. In situations where the currency for the closing price differs from the currency
for earnings, a currency adjustment factor has been employed. See Footnotes on the following page.

Analysts = the initials of the lead analyst on the specific stock and the secondary analyst if applicable.

Definitions of Stock and Suitability Ratings can be found in the Disclosures section at the back of this
publication.

International investments involve additional risks such as currency fluctuations, differing financial
accounting standards, and possible political and economic instability. Any foreign securities discussed in
this report are generally not eligible for sale in the U.S. unless they are listed on a U.S. exchange.
Investing in securities of issuers organized outside of the U.S., including ADRs, may entail certain risks.
The securities of non-U.S. issuers may not be registered with, nor be subject to the reporting
requirements of, the U.S. Securities and Exchange Commission. There may be limited information
available on such securities. This report is being provided for informational purposes only and does not
represent a solicitation for the purchase or sale of a security in any state where such a solicitation would
be illegal. Please ask your Financial Advisor for additional details and to determine if a particular security
is eligible for solicitation in your state.

Limited Partnerships may generate Unrelated Business Taxable Income (UBTI), which can create a tax
liability that must be paid from a retirement account. You should receive a Schedule K-1 from the
partnership annually that would include UBTI and other financial information. Please consult with your
tax advisor to determine whether you must file and pay tax from your account.

6 Raymond James Research Register - September 2016

Exchanges

 AMS ---- Amsterdam Stock Exchange

 BA ---- Buenos Aires SE

BATS --- BATS BZX

 BIT ---- Italy ς Borsa Italiana

 EBR ---- Euronext Brussels

 ELI ---- Euronext Lisbon

 EPA ---- Euronext Paris

 ETR ---- Germany ς XETRA

 HEL ---- Helsinki Stock Exchange

 L ---- London Stock Exchange

 M ---- NYSE MKT

MAD --- Madrid Stock Exchange

MCE --- Madrid Stock Exchange C.A.T.S.

 N --- NYSE

 OSL --- Oslo Stock Exchange

 OTC --- OTC

 PRG --- Prague Stock Exchange

 Q --- NASDAQ

 STO --- Stockholm Stock Exchange

 SWF --- Switzerland ς Swiss Exchange

 T --- TSX

 V --- TSX Venture

WBAG --- Austria, Wiener Borse

Currencies

 AR$ ---- Argentine peso

 p ---- British pence

 £ ---- British pound

 C$ ---- Canadian dollar

 CZK ---- Czech koruna

 ϵ --- Euro

 NOK --- Norwegian krone

 SEK --- Swedish krona

 CHF --- Swiss franc

US$ or $ --- U.S. dollar

Footnotes

 NA ---- Not Available.

 NM ---- Not Meaningful.

 R ---- Research Restricted.

 UR ---- Under Review.

 $D ---- EPS is shown in U.S. dollars.

 $E ---- EPS is shown in euros.

 $R ---- EPS is shown in South African rand.

 ae ---- EPS is Adjusted EBITDA.

 af ---- EPS is Adjusted Funds from Operations (AFFO).

 ca ---- EPS is Cash Available for Distribution/Share.

 cb ---- EPS is EBITDA (mil.).

 cf ---- EPS is Cash Flow per Share.

 cu ---- EPS is Cash Distribution per Unit.

 ed ---- EPS is Earnings per ADS.

 f --- Fiscal years ending before May are treated
as previous year.

 fa --- EPS is Adjusted Free Cash Flow/Share.

 fc --- EPS is Free Cash Flow/Share.

 is --- Reported figures are in accordance with
International Financial Reporting Standards (IFRS).

 ni --- EPS is Net Investment Income per Share.

 r --- Figures are based on ADRs/ADSs.

 rf --- EPS is Recurring Free Cash Flow per Share.

 sa --- EPS is Sales (mil.).

 vf --- EPS is Valuation Free Cash Flow/Share.

 x --- EPS is Funds From Operations (FFO).

 y --- EPS is Distributable Cash Flow per Share.

Company Index

Raymond James Research Register - September 2016 7

1st Constitution Bancorp (FCCY:Q) 37
8point3 Energy Partners L.P. (CAFD:Q) 30
AAC Holdings, Inc. (AAC:N) 46
Aaron's Inc. (AAN:N) 20
Abaxis, Inc. (ABAX:Q) 46
Abbott Laboratories (ABT:N) 49
Abiomed Inc. (ABMD:Q) 49
Acadia Healthcare Co. (ACHC:Q) 46
Acadian Timber Corp. (ADN:T) 57
Accenture plc (ACN:N) 72
Access National Corporation (ANCX:Q) 37
AccorHotels (ACCP.PA:EPA) 64
ACI Worldwide, Inc. (ACIW:Q) 70
Acorda Therapeutics, Inc. (ACOR:Q) 47
Adecoagro S.A. (AGRO:N) 59
Adidas (ADSGn.DE:ETR) 23
ADMA Biologics, Inc. (ADMA:Q) 47
ADP (ADP.PA:EPA) 55
ADTRAN, Inc. (ADTN:Q) 69
Advance Auto Parts, Inc. (AAP:N) 19
Advanced Energy Industries, Inc. (AEIS:Q) 30
Advantage Oil & Gas Ltd. (AAV:T) 31
The Advisory Board Company (ABCO:Q) 48
Aecon Group (ARE:T) 53
AeroVironment Inc. (AVAV:Q) 67
Aetna (AET:N) 46
Aflac, Inc. (AFL:N) 42
Agnico Eagle Mines (AEM:N) 58
Agree Realty Corporation (ADC:N) 61
Agrium Inc. (AGU:N) 56
AGT Food and Ingredients Inc. (AGT:T) 56
Ahold Delhaize (AD.AS:AMS) 23
AIMIA (AIM:T) 22
Air Canada (AC:T) 79
Air France-KLM (AIRF.PA:EPA) 79
Air Liquide (AIRP.PA:EPA) 55
Airbus Group (AIR.PA:EPA) 54
Akamai Technologies, Inc. (AKAM:Q) 71
Akorn, Inc. (AKRX:Q) 50
AkzoNobel (AKZO.AS:AMS) 55
Alacer Gold Corp (ASR:T) 58
Alamos Gold Inc. (AGI:N) 58
Alaris Royalty Corp. (AD:T) 53
Alarm.com Holdings (ALRM:Q) 70
Alaska Air Group (ALK:N) 77
Alcentra Capital Corporation (ABDC:Q) 43
Alere, Inc. (ALR:N) 48
Alexion Pharmaceuticals Inc. (ALXN:Q) 47
Alibaba Group Holding Ltd. (BABA:N) 71
Allegiant Travel Co. (ALGT:Q) 78
Allergan plc (AGN:N) 50
Alliance Data Systems Corp. (ADS:N) 70
Allied Properties REIT (AP.UN:T) 63
Allscripts Healthcare Solutions Inc. (MDRX:Q) 48
Allstate Corporation (ALL:N) 42
Alphabet, Inc. (GOOG:Q) 72
AltaGas Ltd. (ALA:T) 33
Alterra Power Corp. (AXY:T) 32
Altius Minerals Corporation (ALS:T) 57
AMAG Pharmaceuticals, Inc. (AMAG:Q) 47
Amazon.com Inc. (AMZN:Q) 71
Amber Road, Inc. (AMBR:N) 68

Amedisys (AMED:Q) 46
America Movil, S.A.B. de C.V. (AMX:N) 74
American Airlines Group, Inc. (AAL:Q) 77
American Equity Investment Life Holding Company (AEL:N) 42
American Farmland Company (AFCO:M) 61
American Financial Group, Inc. (AFG:N) 42
American Homes 4 Rent (AMH:N) 62
American National Bankshares, Inc. (AMNB:Q) 37
American River Bankshares (AMRB:Q) 37
American Tower (AMT:N) 73
AmeriGas Partners L.P. (APU:N) 27
AmerisourceBergen Corp. (ABC:N) 48
Amgen, Inc. (AMGN:Q) 47
Amphastar Pharmaceuticals, Inc. (AMPH:Q) 50
AmSurg Corporation (AMSG:Q) 46
Anadarko Petroleum Corp. (APC:N) 25
Analog Devices, Inc. (ADI:Q) 73
Angie's List, Inc. (ANGI:Q) 72
AngioDynamics (ANGO:Q) 49
ANI Pharmaceuticals, Inc. (ANIP:Q) 50
Antero Midstream Partners L.P. (AM:N) 27
Antero Resources Corporation (AR:N) 25
Anthem (ANTM:N) 46
Aon plc (AON:N) 41
Apache Corporation (APA:N) 25
Apartment Investment and Management Company (AIV:N) 62
Apollo Investment Corp. (AINV:Q) 43
Apple Inc. (AAPL:Q) 70
Applied Micro Circuits Corporation (AMCC:Q) 73
Applied Optoelectronics, Inc. (AAOI:Q) 69
ARC Resources Ltd. (ARX:T) 31
Archrock Partners L.P. (APLP:Q) 28
Ares Capital Corp. (ARCC:Q) 43
Argo Group International Holdings, Ltd. (AGII:Q) 42
Arista Networks (ANET:N) 69
Arkema (AKE.PA:EPA) 55
ARM Holdings plc (ARMH:Q) 73
Armada Hoffler Properties (AHH:N) 62
ARRIS (ARRS:Q) 69
Arrow Electronics, Inc. (ARW:N) 72
Arthur J. Gallagher & Co. (AJG:N) 41
Artis REIT (AX.UN:T) 63
Asanko Gold Inc. (AKG:T) 58
Associated Banc-Corp (ASB:M) 37
Asterias Biotherapeutics (AST:M) 47
AT&T Inc. (T:N) 74
Athabasca Oil Corp. (ATH:T) 31
athenahealth Inc. (ATHN:Q) 48
Atlantic Capital Bancshares, Inc. (ACBI:Q) 37
Atlassian (TEAM:Q) 71
ATN International Inc. (ATNI:Q) 74
Atwood Oceanics (ATW:N) 29
Autogrill (AGL.BIT:BIT) 23
AutoZone, Inc. (AZO:N) 19
Avigilon Corporation (AVO:T) 75
Avnet, Inc. (AVT:N) 72
B2Gold Corp. (BTO:T) 58
BAE Systems (BAES.L:L) 54
Baker Hughes, Inc. (BHI:N) 28
Banc of California, Inc. (BANC:N) 37
BancFirst Corporation (BANF:Q) 37
Banco Macro S.A. (BMA:N) 44

Company Index

8 Raymond James Research Register - September 2016

The Bancorp, Inc. (TBBK:Q) 37
BancorpSouth, Inc. (BXS:N) 37
Bank of America Corporation (BAC:N) 37
Bank of Commerce Holdings (BOCH:Q) 37
Bank of Marin Bancorp (BMRC:Q) 37
Bank of New York Mellon Corp (BK:N) 37
Bank of the Ozarks Inc. (OZRK:Q) 37
Banner Corporation (BANR:Q) 37
Barrick Gold Corporation (ABX:N) 58
BASF (BASFn.DE:ETR) 55
Basic Energy Services, Inc. (BAS:N) 29
BATS Global Markets, Inc. (BATS:BATS) 41
Baxter International Inc. (BAX:N) 49
Baylin Technologies Inc. (BYL:T) 75
Baytex Energy Corporation (BTE:T) 31
BB&T Corporation (BBT:N) 37
BBVA Banco Frances (BFR:N) 44
Beacon Roofing Supply, Inc. (BECN:Q) 52
Bear Creek Mining Corp. (BCM:V) 58
Becton, Dickinson and Company (BDX:N) 49
Bed Bath & Beyond (BBBY:Q) 20
Beiersdorf (BEIG.DE:ETR) 23
Bellatrix Exploration Ltd. (BXE:T) 31
Benefitfocus, Inc. (BNFT:Q) 68
Best Buy Company, Incorporated (BBY:N) 19
BGC Partners, Inc. (BGCP:Q) 41
BIC (BB.FP:EPA) 23
Big Lots Inc. (BIG:N) 20
Biogen Inc. (BIIB:Q) 47
BioMarin Pharmaceutical Inc. (BMRN:Q) 47
Birchcliff Energy Ltd. (BIR:T) 31
Bird Construction Inc. (BDT:T) 53
Black Diamond Group Limited (BDI:T) 32
Black Stone Minerals L.P. (BSM:N) 25
BlackBerry (BBRY:Q) 75
Blackhawk Network Holdings, Inc. (HAWK:Q) 70
Bloomin' Brands, Inc. (BLMN:Q) 21
Blue Capital Reinsurance Holdings Ltd. (BCRH:N) 42
Blueprint Medicines Corporation (BPMC:Q) 47
BNC Bancorp (BNCN:Q) 37
Boardwalk Pipeline Partners L.P. (BWP:N) 27
Boardwalk REIT (BEI.UN:T) 64
BofI Holding, Inc. (BOFI:Q) 37
BOK Financial Corp. (BOKF:Q) 37
Bombardier Inc. (BBD.B:T) 53
Bonanza Creek Energy, Inc. (BCEI:N) 25
Bonavista Energy Corporation (BNP:T) 31
Bonterra Energy Corp. (BNE:T) 31
Booz Allen Hamilton Holding Corp. (BAH:N) 72
Boralex, Inc. (BLX:T) 32
Boston Scientific Corp. (BSX:N) 49
Bottomline Technologies (EPAY:Q) 70
Bouygues (BOUY.PA:EPA) 76
Box, Inc. (BOX:N) 68
Boyd Group Income Fund (BYD.UN:T) 54
BP plc (BP:N) 26
Brandywine Realty Trust (BDN:N) 62
Briggs & Stratton (BGG:N) 19
Brightcove Inc. (BCOV:Q) 68
Brinker International (EAT:N) 21
Broadcom Limited (AVGO:Q) 73
Broadridge Financial Solutions, Inc. (BR:N) 41

BroadSoft, Inc. (BSFT:Q) 69
Brookfield Canada Office Properties (BOX.UN:T) 63
Brookfield Infrastructure Partners L.P. (BIP:N) 32
Brookfield Renewable Energy Partners L.P. (BEP:N) 32
Brown & Brown, Inc. (BRO:N) 41
Brunswick Corp. (BC:N) 21
BT (BT.L:L) 76
Buffalo Wild Wings, Inc. (BWLD:Q) 21
C.H. Robinson Worldwide (CHRW:Q) 78
C.R. Bard, Inc. (BCR:N) 49
CA Technologies (CA:Q) 71
/ŀōŜƭŀΩǎ LƴŎΦ ό/!.Υbύ 20
Cabot Oil & Gas Corp. (COG:N) 25
CACI International Inc. (CACI:N) 72
CAE Inc. (CAE:T) 53
CafePress Inc. (PRSS:Q) 71
CalAtlantic Group Inc. (CAA:N) 60
Calfrac Well Services (CFW:T) 32
California Resources Corporation (CRC:N) 25
Calix, Inc. (CALX:N) 69
Callaway Golf Co. (ELY:N) 20
Calumet Specialty Products Partners L.P. (CLMT:Q) 27
Campari (CPR.MI:BIT) 22
Canadian Apartment Properties REIT (CAR.UN:T) 64
Canadian Energy Services & Technology Corp. (CEU:T) 32
Canadian National Railway (CNR:T) 79
Canadian Natural Resources Ltd (CNQ:T) 33
Canadian Pacific Railway, LTD (CP:T) 79
Canadian Tire Corporation (CTC.A:T) 22
Canam Group (CAM:T) 54
Canexus Corporation (CUS:T) 53
Canfor Corp. (CFP:T) 57
Canfor Pulp Products Inc. (CFX:T) 57
CanWel Building Materials Group Ltd. (CWX:T) 79
Canyon Services Group Inc. (FRC:T) 32
Capital Power Corporation (CPX:T) 32
Capital Product Partners L.P. (CPLP:Q) 27
Capital Senior Living Corp. (CSU:N) 46
Capstone Mining Corp. (CS:T) 57
Cara Operations Limited (CAO:T) 22
Cardinal Financial Corporation (CFNL:Q) 37
Cardinal Health Inc. (CAH:N) 48
CareDx, Inc. (CDNA:Q) 48
CareTrust REIT, Inc (CTRE:Q) 61
Carolina Financial Corporation (CARO:Q) 37
Carrefour (CARR.PA:EPA) 23
Carriage Services, Inc. (CSV:N) 47
Carrols Restaurant Group, Inc. (TAST:Q) 21
Cascadian Therapeutics Inc. (CASC:Q) 47
Casella Waste Systems, Inc. (CWST:Q) 52
Casey's General Stores, Inc. (CASY:Q) 20
Casino (CASP.PA:EPA) 23
Castlight Health, Inc. (CSLT:N) 68
Catalent, Inc. (CTLT:N) 50
CatchMark Timber Trust, Inc. (CTT:N) 63
Cavium Inc. (CAVM:Q) 73
CBL & Associates Properties, Inc. (CBL:N) 61
CBOE Holdings, Inc. (CBOE:Q) 41
CDW Corporation (CDW:Q) 72
Cedar Realty Trust, Inc. (CDR:N) 62
Celadon Group, Inc. (CGI:N) 78
Celgene Corporation (CELG:Q) 47

Company Index

Raymond James Research Register - September 2016 9

Cenovus Energy, Inc. (CVE:T) 33
Centene (CNC:N) 46
CenterState Banks, Inc. (CSFL:Q) 37
Central Pacific Financial Corp. (CPF:N) 37
CenturyLink (CTL:N) 74
Cepheid (CPHD:Q) 48
Cerner Corporation (CERN:Q) 48
Cervus Equipment Corp. (CVL:T) 53
CEZ (CEZsp.PR:PRG) 34
CGI Group (GIB.A:T) 75
ChannelAdvisor Corporation (ECOM:N) 68
Charles River Laboratories (CRL:N) 50
The Charles Schwab Corporation (SCHW:N) 41
Chart Industries, Inc. (GTLS:Q) 29
Charter Communications, Inc. (CHTR:Q) 74
Check Point Software Technologies (CHKP:Q) 71
Cheesecake Factory Inc. (CAKE:Q) 21
Chegg, Inc. (CHGG:N) 71
Chemical Financial Corp. (CHFC:Q) 37
Chemtrade Logistics Income Fund (CHE.UN:T) 53
Cheniere Energy Partners L.P. (CQP:M) 27
Cheniere Energy, Inc. (LNG:M) 27
Chesapeake Energy Corp. (CHK:N) 25
Chevron Corp. (CVX:N) 26
Chinook Energy Inc. (CKE:T) 31
Chipotle Mexican Grill, Inc. (CMG:N) 21
Choice Properties REIT (CHP.UN:T) 64
Christian Dior (DIOR.PA:EPA) 23
Chubb Limited (CB:N) 42
Church & Dwight Co., Inc. (CHD:N) 21
Chuy's Holdings, Inc. (CHUY:Q) 21
Ciena Corporation (CIEN:N) 69
CIGNA Corporation (CI:N) 46
Cimarex Energy Co. (XEC:N) 25
Cincinnati Bell Inc. (CBB:N) 74
Cineplex Inc. (CGX:T) 22
Cisco Systems (CSCO:Q) 69
Citrix Systems Inc. (CTXS:Q) 71
Civitas Solutions, Inc. (CIVI:N) 46
Clariant (CLN.VX:SWF) 55
Clayton Williams Energy, Inc. (CWEI:N) 25
Clean Energy Fuels Corp. (CLNE:Q) 29
Clean Harbors (CLH:N) 52
The Clorox Company (CLX:N) 21
CM Finance Inc. (CMFN:Q) 43
CME Group Inc. (CME:Q) 41
Cobham (COB.L:L) 54
Coeur Mining Inc. (CDE:N) 58
Cogent Communications Holdings Inc. (CCOI:Q) 74
Cognex Corporation (CGNX:Q) 67
Colliers International Group Inc. (CIGI:Q) 63
Colruyt (COLR.BR:EBR) 23
Columbia Banking System, Inc. (COLB:Q) 37
Comcast Corp. (CMCSA:Q) 74
Comerica Inc. (CMA:N) 37
Commerce Bancshares, Inc. (CBSH:Q) 37
CommScope Holding Company, Inc. (COMM:Q) 69
Communications Sales & Leasing, Inc. (CSAL:Q) 74
Community Bank System, Inc. (CBU:N) 37
Community Health Systems, Inc. (CYH:N) 49
Community Trust Bancorp, Inc. (CTBI:Q) 38
CommVault Systems Inc. (CVLT:Q) 71

Compass Diversified Holdings (CODI:N) 43
Compass Group (CPG.L:L) 23
Computer Programs and Systems, Inc. (CPSI:Q) 48
Computer Sciences Corporation (CSC:N) 72
Concho Resources Inc. (CXO:N) 25
Conifer Holdings, Inc. (CNFR:Q) 42
Conifex Timber Inc. (CFF:T) 57
ConnectOne Bancorp, Inc. (CNOB:Q) 38
Connecture Inc. (CNXR:Q) 48
ConocoPhillips (COP:N) 25
CONSOL Energy Inc. (CNX:N) 25
Consolidated Communications Holdings (CNSL:Q) 74
Constellation Software Inc. (CSU:T) 75
Continental Resources Inc. (CLR:N) 25
Control4 Corporation (CTRL:Q) 70
The Cooper Companies, Inc. (COO:N) 49
Copa Holdings, S.A. (CPA:N) 77
Copper Mountain Mining (CUM:T) 57
Core-Mark Holding Company, Inc. (CORE:Q) 20
Corporate Office Properties Trust (OFC:N) 62
Costco Wholesale Corporation (COST:Q) 20
Covanta Holding Corp. (CVA:N) 52
Covestro (1COV.DE:ETR) 55
CPI Card Group Inc. (PMTS:Q) 70
Crawford & Company (CRD.B:N) 41
Credit Acceptance Corp. (CACC:Q) 43
CREIT (REF.UN:T) 63
Crescent Point Energy (CPG:T) 31
Crestwood Equity Partners L.P. (CEQP:N) 27
Cresud SACIFYA (CRESY:Q) 59
Crew Energy Inc. (CR:T) 31
Criteo S.A. (CRTO:Q) 71
Crombie REIT (CRR.UN:T) 64
CrossAmerica Partners L.P. (CAPL:N) 27
Crown Capital Partners Inc. (CRN:T) 44
Crown Castle International (CCI:N) 73
CSI Compressco Partners L.P. (CCLP:Q) 28
CSRA Inc. (CSRA:N) 72
CST Brands, Inc. (CST:N) 20
CSX Corp. (CSX:Q) 78
CT Real Estate Investment Trust (CRT.UN:T) 64
Ctrip.com International, Ltd. (CTRP:Q) 72
CU Bancorp (CUNB:Q) 38
CubeSmart (CUBE:N) 62
Cubic Corporation (CUB:N) 67
Culp, Inc. (CFI:N) 19
CVB Financial Corp. (CVBF:Q) 38
CVS Health (CVS:N) 48
Cypress Energy Partners L.P. (CELP:N) 29
CyrusOne Inc. (CONE:Q) 74
D.R. Horton, Inc. (DHI:N) 60
Darden Restaurants (DRI:N) 21
Dave & Buster's Entertainment, Inc. (PLAY:Q) 21
DaVita HealthCare Partners Inc. (DVA:N) 46
Dawson Geophysical Company (DWSN:Q) 29
DCT Industrial Trust, Inc. (DCT:N) 62
DDR Corp. (DDR:N) 62
5Ŝƭ CǊƛǎŎƻΩǎ wŜǎǘŀǳǊŀƴǘ DǊƻǳǇΣ LƴŎΦ ό5CwDΥvύ 21
Delek Logistics Partners L.P. (DKL:N) 27
Delek US Holdings, Inc. (DK:N) 26
Delphi Energy Corp. (DEE:T) 31
Delta Air Lines, Inc. (DAL:N) 77

Company Index

10 Raymond James Research Register - September 2016

Denbury Resources Inc. (DNR:N) 25
The Descartes Systems Group Inc. (DSGX:Q) 75
Detour Gold Corp. (DGC:T) 58
Deutsche Telekom (DTE.DE:ETR) 76
Devon Energy Corporation (DVN:N) 25
DexCom Inc. (DXCM:Q) 49
DH Corporation (DH:T) 70
Dia (DIDA.MC:MAD) 23
Diageo (DGE.L:L) 22
Diamond Offshore (DO:N) 29
Diamondback Energy, Inc. (FANG:Q) 25
DiamondRock Hospitality Company (DRH:N) 61
Dick`s Sporting Goods Inc. (DKS:N) 20
Digi International Inc. (DGII:Q) 70
Digital Realty Trust, Inc. (DLR:N) 62
DineEquity, Inc. (DIN:N) 21
Diodes Incorporated (DIOD:Q) 73
Dipexium Pharmaceuticals, Inc. (DPRX:Q) 50
Diplomat Pharmacy, Inc. (DPLO:N) 50
DIRTT Environmental Solutions Ltd. (DRT:T) 54
DISH Network Corp. (DISH:Q) 74
The Dixie Group (DXYN:Q) 19
Dollar General Corp. (DG:N) 20
Dollar Tree, Inc. (DLTR:Q) 20
Dollarama (DOL:T) 22
Domtar (UFS:N) 57
Douglas Emmett (DEI:N) 62
DragonWave (DRWI:Q) 75
DSM (DSMN.AMS:AMS) 55
Duluth Holdings Inc. (DLTH:Q) 20
DuPont Fabros Technology Inc. (DFT:N) 62
E*TRADE FINANCIAL Corporation (ETFC:Q) 41
E.On (EONGn.DE:ETR) 34
East West Bancorp, Inc. (EWBC:Q) 38
Easterly Government Properties, Inc. (DEA:N) 62
Eastern Virginia Bankshares, Inc. (EVBS:Q) 38
EastGroup Properties, Inc. (EGP:N) 62
easyJet plc (EZJ.L:L) 79
eBay Inc. (EBAY:Q) 71
EchoStar Corporation (SATS:Q) 73
Ecopetrol S.A. (EC:N) 26
Edenor (EDN:N) 34
Edenred (EDEN.PA:EPA) 23
EDF (EDF.PA:EPA) 34
Eiffage (FOUG.PA:EPA) 55
Eldorado Gold Corp. (EGO:N) 58
Element Financial Corporation (EFN:T) 44
Elior (ELIOR.PA:EPA) 23
EMC Corporation (EMC:N) 72
Empire Company Limited (EMP.A:T) 22
Encore Capital Group Inc. (ECPG:Q) 43
Endeavour Mining Corp. (EDV:T) 58
Endeavour Silver Corp. (EDR:T) 58
Endo International plc (ENDP:Q) 50
Enel (ENEI.MI:BIT) 34
Enerflex Ltd. (EFX:T) 32
Energen Corp. (EGN:N) 25
Energy Transfer Equity L.P. (ETE:N) 27
Energy Transfer Partners L.P. (ETP:N) 27
EnerNOC, Inc. (ENOC:Q) 30
Enerplus Corporation (ERF:T) 31
Engie (GSZ.PA:EPA) 34

Eni (ENI.MI:BIT) 33
EnLink Midstream LLC (ENLC:N) 27
EnLink Midstream Partners L.P. (ENLK:N) 27
Enphase Energy, Inc. (ENPH:Q) 30
Ensco plc (ESV:N) 29
Ensign Energy Services Inc. (ESI:T) 32
Enterprise Products Partners L.P. (EPD:N) 27
Envestnet, Inc. (ENV:N) 41
Enviva Partners L.P. (EVA:N) 30
EOG Resources, Inc. (EOG:N) 25
Equinix (EQIX:Q) 74
Equity One, Inc. (EQY:N) 62
Equity Residential (EQR:N) 62
Ericsson (ERIC:Q) 69
Essential Energy Services Ltd. (ESN:T) 32
Essex Property Trust, Inc. (ESS:N) 62
Essilor (ESSI.PA:EPA) 23
Estee Lauder Companies (EL:N) 21
Ethan Allen Interiors (ETH:N) 19
EV Energy Partners L.P. (EVEP:Q) 25
EverBank Financial Corp (EVER:N) 38
Evertz Technologies Ltd. (ET:T) 75
Exchange Income Corp (EIF:T) 53
Expedia, Inc. (EXPE:Q) 72
Express Scripts (ESRX:Q) 46
Extra Space Storage (EXR:N) 62
Extreme Networks, Inc. (EXTR:Q) 69
Exxon Mobil Corp. (XOM:N) 26
F5 Networks, Inc. (FFIV:Q) 69
Facebook, Inc. (FB:Q) 72
FactSet Research Systems Inc. (FDS:N) 41
Fairchild Semiconductor International (FCS:Q) 73
Farmers Capital Bank Corp. (FFKT:Q) 38
Farmers National Banc Corp. (FMNB:Q) 38
Fastenal Company (FAST:Q) 52
Fate Therapeutics, Inc. (FATE:Q) 47
FBL Financial Group (FFG:N) 42
Federal Realty Investment Trust (FRT:N) 62
Federated National Holding Company (FNHC:Q) 42
FedEx Corporation (FDX:N) 78
Ferrellgas Partners L.P. (FGP:N) 27
Ferrovial (FER.MC:MAD) 55
Fidelity National Information Services (FIS:N) 70
Fidus Investment Corporation (FDUS:Q) 43
Fiesta Restaurant Group, Inc. (FRGI:Q) 21
Fifth Street Finance Corp. (FSC:Q) 43
Fifth Third Bancorp (FITB:Q) 38
Financial Engines, Inc. (FNGN:Q) 41
Finisar Corporation (FNSR:Q) 69
Finning International (FTT:T) 53
FireEye Inc. (FEYE:Q) 71
First Bancorp (FBNC:Q) 38
First Busey Corporation (BUSE:Q) 38
First Business Financial Services, Inc. (FBIZ:Q) 38
First Capital Realty (FCR:T) 64
First Commonwealth Financial Corp. (FCF:N) 38
First Community Corporation (FCCO:Q) 38
First Defiance Financial Corp. (FDEF:Q) 38
First Financial Bancorp (FFBC:Q) 38
First Financial Corporation (THFF:Q) 38
First Foundation Inc. (FFWM:Q) 38
First Horizon National Corporation (FHN:N) 38

Company Index

Raymond James Research Register - September 2016 11

First Industrial Realty Trust, Inc. (FR:N) 62
First Majestic Silver (FR:T) 58
First Midwest Bancorp, Inc. (FMBI:Q) 38
The First of Long Island Corporation (FLIC:Q) 38
First Potomac Realty Trust (FPO:N) 62
First Quantum Minerals Ltd. (FM:T) 57
First Republic Bank (FRC:N) 38
First Solar, Inc. (FSLR:Q) 30
FirstService Corporation (FSV:Q) 63
Fitbit, Inc. (FIT:N) 70
FleetCor Technologies (FLT:N) 70
Fleetmatics Group PLC (FLTX:N) 68
Flex (FLEX:Q) 70
FLIR Systems (FLIR:Q) 67
FMC Technologies, Inc. (FTI:N) 28
Fnac (FNAC.PA:EPA) 23
Fortinet Inc. (FTNT:Q) 71
Fortress Paper (FTP:T) 57
Fortress Transportation & Infrastructure Investors LLC (FTAI:N) 43
Fortum (FUM1V.HE:HEL) 34
Fortuna Silver Mines Inc. (FVI:T) 58
Forward Air Corporation (FWRD:Q) 78
Four Corners Property Trust, Inc. (FCPT:N) 61
Franco-Nevada Corp. (FNV:N) 58
Fraport (FRAG.DE:ETR) 55
Freehold Royalties Ltd. (FRU:T) 31
Frontier Communications Corp. (FTR:Q) 74
Fulton Financial (FULT:Q) 38
GAIN Capital Holdings, Inc. (GCAP:N) 41
Galena Biopharma Inc. (GALE:Q) 47
Garmin Ltd. (GRMN:Q) 70
Genesee & Wyoming Inc. (GWR:N) 78
Genesis Energy L.P. (GEL:N) 27
GenMark Diagnostics, Inc. (GNMK:Q) 48
Genomic Health (GHDX:Q) 48
German American Bancorp, Inc. (GABC:Q) 38
Gibson Energy Inc. (GEI:T) 33
Gigamon Inc. (GIMO:N) 69
GigPeak, Inc. (GIG:M) 73
Gildan Activewear (GIL:N) 22
Givaudan (GIVN.VX:SWF) 55
GKN (GKN.L:L) 54
Glacier Bancorp, Inc. (GBCI:Q) 38
Global Partners L.P. (GLP:N) 27
Global Payments Inc. (GPN:N) 70
GMS Inc. (GMS:N) 52
GoDaddy Inc. (GDDY:N) 71
goeasy Ltd. (GSY:T) 44
GOL Linhas Aereas Inteligentes S.A. (GOL:N) 78
Golar LNG Partners L.P. (GMLP:Q) 27
Goldcorp Inc. (GG:N) 58
Goldman Sachs BDC, Inc. (GSBD:N) 43
Golub Capital BDC, Inc. (GBDC:Q) 43
GoPro, Inc. (GPRO:Q) 70
Granite Oil Corp. (GXO:T) 31
Great Canadian Gaming (GC:T) 22
Green Plains Partners L.P. (GPP:Q) 29
Grenville Strategic Royalty Corp. (GRC:V) 53
Groupon, Inc. (GRPN:Q) 71
GrubHub Inc. (GRUB:N) 71
Grupo Clarin S.A. (GCLA:BA) 76
Grupo Financiero Galicia (GGAL:Q) 44

Grupo Supervielle S.A. (SUPV:N) 44
Guaranty Federal Bancshares Inc. (GFED:Q) 38
Guyana Goldfields Inc. (GUY:T) 58
H&M (HMb.ST:STO) 23
H&R REIT (HR.UN:T) 63
The Habit Restaurants, Inc. (HABT:Q) 21
Haemonetics Corporation (HAE:N) 49
Halliburton (HAL:N) 28
Hallmark Financial Services Inc. (HALL:Q) 42
Halogen Software, Inc. (HGN:T) 68
Halyard Health Inc. (HYH:N) 49
Hancock Holding Company (HBHC:Q) 38
Hanmi Financial Corporation (HAFC:Q) 38
Harley-Davidson, Inc. (HOG:N) 21
Harman International, Inc. (HAR:N) 70
Harmonic Inc. (HLIT:Q) 69
Harris Corporation (HRS:N) 67
Haverty Furniture Companies Inc. (HVT:N) 20
HCA Holdings, Inc. (HCA:N) 49
HCP, Inc. (HCP:N) 61
HD Supply Holdings Inc. (HDS:Q) 52
Health Insurance Innovations, Inc. (HIIQ:Q) 46
Healthcare Trust of America, Inc. (HTA:N) 61
HealthEquity, Inc. (HQY:Q) 41
HealthSouth Corporation (HLS:N) 46
HealthStream, Inc. (HSTM:Q) 48
Heartland Financial USA, Inc. (HTLF:Q) 38
Helix Energy Solutions Group (HLX:N) 28
Henkel (HNKG_p.DE:ETR) 23
Hercules Capital, Inc. (HTGC:N) 43
Heritage Financial Corporation (HFWA:Q) 38
Heritage Oaks Bancorp (HEOP:Q) 38
Herman Miller (MLHR:Q) 19
Héroux-Devtek Inc. (HRX:T) 53
Hersha Hospitality Trust (HT:N) 61
Heska Corporation (HSKA:Q) 46
Hess Corp. (HES:N) 25
Hewlett Packard Enterprise Company (HPE:N) 69
Hibbett Sports, Inc. (HIBB:Q) 20
Hi-Crush Partners L.P. (HCLP:N) 29
Hill-Rom Holdings, Inc. (HRC:N) 49
Hilltop Holdings Inc. (HTH:N) 38
Hilton Worldwide Holdings Inc. (HLT:N) 61
HNI Corporation (HNI:N) 19
Holly Energy Partners L.P. (HEP:N) 27
HollyFrontier Corp. (HFC:N) 26
Hologic Inc. (HOLX:Q) 49
Home Bancorp, Inc. (HBCP:Q) 38
Home BancShares, Inc. (HOMB:Q) 39
The Home Depot Inc. (HD:N) 20
Hope Bancorp, Inc. (HOPE:Q) 39
HopFed Bancorp, Inc. (HFBC:Q) 39
Horizon Bancorp (HBNC:Q) 39
Horizon North Logistics Inc. (HNL:T) 32
Horizon Technology Finance Corporation (HRZN:Q) 43
Host Hotels & Resorts Inc. (HST:N) 61
Houston Wire & Cable Company (HWCC:Q) 52
Hub Group, Inc. (HUBG:Q) 78
HubSpot, Inc. (HUBS:N) 68
HudBay Minerals, Inc. (HBM:T) 57
Humana (HUM:N) 46
Huntington Bancshares Inc. (HBAN:Q) 39

Company Index

12 Raymond James Research Register - September 2016

Husky Energy Inc. (HSE:T) 33
Hyatt Hotels Corporation (H:N) 61
Hydro One Ltd. (H:T) 32
IAG (IAG.MC:MAD) 79
IAMGOLD Corp. (IAG:N) 58
IBERIABANK Corporation (IBKC:Q) 39
IBI Group Inc. (IBG:T) 53
ICON plc (ICLR:Q) 50
ICU Medical, Inc. (ICUI:Q) 49
IDEXX Laboratories, Inc. (IDXX:Q) 46
Iliad (ILD.PA:EPA) 76
Impax Laboratories, Inc. (IPXL:Q) 50
Imperial Oil Limited (IMO:T) 33
INC Research Holdings (INCR:Q) 50
Incyte Corporation (INCY:Q) 47
Independent Bank Group, Inc. (IBTX:Q) 39
Inditex (ITX.MC:MAD) 23
Infinera Corporation (INFN:Q) 69
Infinity Property and Casualty Corporation (IPCC:Q) 42
Ingram Micro Inc. (IM:N) 72
Innergex Renewable Energy, Inc. (INE:T) 32
Insight Enterprises, Inc. (NSIT:Q) 72
Insperity (NSP:N) 46
Instructure, Inc. (INST:N) 68
Insulet (PODD:Q) 49
Intact Financial Corporation (IFC:T) 44
Integra LifeSciences Corp. (IART:Q) 49
Intel Corporation (INTC:Q) 73
Inteliquent (IQNT:Q) 74
Intelsat S.A. (I:N) 73
Inter Parfums, Inc. (IPAR:Q) 21
Inter Pipeline Ltd. (IPL:T) 33
Interactive Intelligence Group Inc. (ININ:Q) 68
Intercontinental Exchange, Inc. (ICE:N) 41
Intercontinental Hotels (IHG.L:L) 64
Interface, Inc. (TILE:Q) 19
Interfor Corp. (IFP:T) 57
Internap Network Services Corp. (INAP:Q) 74
InterOil Corp. (IOC:N) 25
InterRent REIT (IIP.UN:T) 64
InterXion Holding NV (INXN:N) 74
Intuit Inc. (INTU:Q) 70
Intuitive Surgical, Inc. (ISRG:Q) 49
Inversora Juramento SA (INVJ:BA) 59
Investar Holding Corporation (ISTR:Q) 39
InVivo Therapeutics (NVIV:Q) 47
IPG Photonics (IPGP:Q) 67
Iridium Communications Inc. (IRDM:Q) 73
iRobot Corporation (IRBT:Q) 67
IRSA Inversiones y Representaciones SA (IRS:N) 65
Ivanhoe Mines Ltd. (IVN:T) 57
J.B. Hunt Transport Services, Inc. (JBHT:Q) 78
Jabil Circuit, Inc. (JBL:N) 70
Jernigan Capital, Inc. (JCAP:N) 62
Jeronimo Martins (JMT.LS:ELI) 23
JetBlue Airways (JBLU:Q) 78
Johnson & Johnson (JNJ:N) 49
Juniper Networks, Inc. (JNPR:N) 69
Juno Therapeutics, Inc. (JUNO:Q) 47
Kansas City Southern (KSU:N) 78
Karyopharm Therapeutics Inc. (KPTI:Q) 47
KB Home (KBH:N) 60

KCG Holdings, Inc. (KCG:N) 41
Kelt Exploration Ltd. (KEL:T) 31
Kemper Corp. (KMPR:N) 42
Kering (KER.PA:EPA) 23
Keryx Biopharmaceuticals, Inc. (KERX:Q) 47
KeyCorp (KEY:N) 39
Keyera Corp (KEY:T) 33
Killam Apartment REIT (KMP.UN:T) 64
Kimco Realty Corporation (KIM:N) 62
Kinder Morgan, Inc. (KMI:N) 27
Kinross Gold Corporation (KGC:N) 58
Kite Pharma, Inc. (KITE:Q) 47
Kite Realty Group Trust (KRG:N) 62
Knoll, Inc. (KNL:N) 19
KNOT Offshore Partners L.P. (KNOP:N) 27
Kona Grill, Inc. (KONA:Q) 21
Kosmos Energy Ltd. (KOS:N) 25
KPN (KPN.AS:AMS) 76
KVH Industries (KVHI:Q) 73
La Quinta Holdings, Inc. (LQ:N) 61
Laboratory Corporation of America Holdings (LH:N) 47
Labrador Iron Ore Royalty Corp. (LIF:T) 57
Lakeland Bancorp, Inc. (LBAI:Q) 39
Lakeland Financial Corporation (LKFN:Q) 39
Landmark Infrastructure Partners L.P. (LMRK:Q) 74
Landstar System, Inc. (LSTR:Q) 78
Lannett Company, Inc. (LCI:N) 50
Lanxess (LXSG.DE:ETR) 55
Laredo Petroleum Inc. (LPI:N) 25
LaSalle Hotel Properties (LHO:N) 61
LATAM Airlines Group S.A. (LFL:N) 77
Lazard Ltd (LAZ:N) 41
La-Z-Boy Inc. (LZB:N) 19
Legacy Reserves L.P. (LGCY:Q) 25
LegacyTexas Financial Group, Inc. (LTXB:Q) 39
Leggett & Platt (LEG:N) 19
Lending Club (LC:N) 70
Lennar Corporation (LEN:N) 60
Leucrotta Exploration Inc. (LXE:V) 31
Level 3 Communications Inc. (LVLT:N) 74
Life Storage Inc. (LSI:N) 62
LifePoint Health, Inc. (LPNT:Q) 49
Limelight Networks (LLNW:Q) 71
Linear Technology Corporation (LLTC:Q) 73
LinkedIn Corp. (LNKD:N) 72
LKQ Corporation (LKQ:Q) 52
Loblaw Companies Ltd. (L:T) 22
Logitech International SA (LOGI:Q) 69
L'Oréal (OREP.PA:EPA) 23
Lowe's Companies, Inc. (LOW:N) 20
Lufthansa (LHAG.DE:ETR) 79
Lumber Liquidators Holdings, Inc. (LL:N) 20
Lumenpulse Inc. (LMP:T) 75
Lumentum Holdings, Inc. (LITE:Q) 69
Lundin Mining Corporation (LUN:T) 57
Luxottica (LUX.MI:BIT) 23
LVMH (LVMH.PA:EPA) 23
MacDonald Dettwiler & Associates (MDA:T) 75
MACOM Technology Solutions Holdings Inc. (MTSI:Q) 73
MAG Silver (MAG:T) 58
Magellan Health (MGLN:Q) 46
Magellan Midstream Partners L.P. (MMP:N) 27

Company Index

Raymond James Research Register - September 2016 13

Main Street Capital Corp. (MAIN:N) 43
Malibu Boats, Inc. (MBUU:Q) 21
Mandalay Resources Corp. (MND:T) 58
Manhattan Associates, Inc. (MANH:Q) 68
Marathon Oil Corp. (MRO:N) 25
Marathon Petroleum Corp. (MPC:N) 26
MarineMax (HZO:N) 21
MarketAxess Holdings Inc. (MKTX:Q) 41
Marriott International, Inc. (MAR:Q) 61
Marsh and McLennan Companies, Inc. (MMC:N) 41
Martin Midstream Partners L.P. (MMLP:Q) 27
Masco Corporation (MAS:N) 19
Masimo Corp. (MASI:Q) 49
Mastercard, Inc. (MA:N) 70
Mattress Firm Holding Corp. (MFRM:Q) 20
Maxim Integrated (MXIM:Q) 73
MAXIMUS Inc. (MMS:N) 72
MB Financial, Inc. (MBFI:Q) 39
MCBC Holdings, Inc. (MCFT:Q) 21
McDonald's Corporation (MCD:N) 21
McKesson Corporation (MCK:N) 48
MDC Holdings (MDC:N) 60
MEDNAX, Inc. (MD:N) 46
MEG Energy Corp. (MEG:T) 32
Meggitt (MGGT.L:L) 54
Melia Hotels International (MEL.MC:MAD) 64
Memorial Production Partners L.P. (MEMP:Q) 25
Memorial Resource Development Corp (MRD:Q) 25
Mercantile Bank Corp. (MBWM:Q) 39
Mercer International Inc. (MERC:Q) 57
Mercury General Corporation (MCY:N) 42
Meridian Bioscience, Inc. (VIVO:Q) 48
Merit Medical Systems Inc. (MMSI:Q) 49
Meta Financial Group, Inc. (CASH:Q) 39
Methanex (MEOH:Q) 53
Metro (MEOG.DE:ETR) 23
Metro, Inc. (MRU:T) 22
The Michaels Companies, Inc. (MIK:Q) 20
Microsemi Corporation (MSCC:Q) 73
Microsoft (MSFT:Q) 71
Mid-America Apartment Communities, Inc. (MAA:N) 62
Mid-Con Energy Partners L.P. (MCEP:Q) 25
MidSouth Bancorp, Inc. (MSL:N) 39
MidWestOne Financial Group, Inc. (MOFG:Q) 39
MiX Telematics Limited (MIXT:N) 68
MobileIron, Inc. (MOBL:Q) 71
Mobileye N.V. (MBLY:N) 70
Model N, Inc. (MODN:N) 68
Mohawk Industries (MHK:N) 19
Molina Healthcare (MOH:N) 46
Monolithic Power Systems, Inc. (MPWR:Q) 73
Monroe Capital Corp. (MRCC:Q) 43
Moody's Corporation (MCO:N) 41
Motorola Solutions, Inc. (MSI:N) 70
MPLX L.P. (MPLX:N) 27
MRC Global (MRC:N) 52
MSC Industrial Direct (MSM:N) 52
MSCI Inc. (MSCI:N) 41
Mullen Group Ltd. (MTL:T) 32
Murphy Oil Corp. (MUR:N) 26
Murphy USA Inc. (MUSA:N) 20
Mylan N.V. (MYL:Q) 50

Nabors Industries Ltd. (NBR:N) 29
NantKwest, Inc. (NK:Q) 47
Nasdaq Inc. (NDAQ:Q) 41
National Commerce Corporation (NCOM:Q) 39
National Fuel Gas Company (NFG:N) 26
National Interstate Corporation (NATL:Q) 42
National Oilwell Varco Inc. (NOV:N) 28
National Retail Properties, Inc. (NNN:N) 61
Natus Medical Inc. (BABY:Q) 49
NCI, Inc. (NCIT:Q) 72
NeoPhotonics Corporation (NPTN:N) 69
NetApp Inc. (NTAP:Q) 72
Netflix Inc. (NFLX:Q) 71
NETGEAR Inc. (NTGR:Q) 70
NetSuite, Inc. (N:N) 68
NeuroDerm Ltd. (NDRM:Q) 47
Nevsun Resources Ltd. (NSU:T) 57
New Gold, Inc. (NGD:M) 58
New Relic, Inc. (NEWR:N) 71
New York Community Bancorp, Inc. (NYCB:N) 39
Newell Brands Inc. (NWL:N) 21
Newfield Exploration Company (NFX:N) 26
Newmarket Gold Inc. (NMI:T) 58
Newpark Resources (NR:N) 29
Newtek Business Services Corp. (NEWT:Q) 43
NexJ Systems Inc. (NXJ:T) 75
NGL Energy Partners L.P. (NGL:N) 27
NH Hoteles (NHH.MC:MAD) 64
NIC Inc. (EGOV:Q) 72
Nimble Storage (NMBL:N) 72
Noble Corp plc (NE:N) 29
Noble Energy, Inc. (NBL:N) 26
Nokia (NOK:N) 69
Norbord Inc. (OSB:T) 57
Norfolk Southern Corp. (NSC:N) 78
North American Energy Partners (NOA:T) 53
Northern Oil & Gas Inc. (NOG:M) 26
Northern Trust Corporation (NTRS:Q) 39
Northland Power, Inc. (NPI:T) 32
NOW Inc. (DNOW:N) 52
Nuance Communications, Inc. (NUAN:Q) 70
NuStar Energy L.P. (NS:N) 27
NuStar GP Holdings, LLC (NSH:N) 27
NuVista Energy Ltd. (NVA:T) 31
NVIDIA Corporation (NVDA:Q) 73
NXP Semiconductors N.V. (NXPI:Q) 73
O`Reilly Automotive, Inc. (ORLY:Q) 19
Oasis Petroleum Inc. (OAS:N) 26
Occidental Petroleum Corp. (OXY:N) 26
Ocean Rig UDW (ORIG:Q) 29
OceanaGold Corp. (OGC:T) 58
Oil States International, Inc. (OIS:N) 28
Old Dominion Freight Line, Inc. (ODFL:Q) 78
Old Line Bancshares Inc. (OLBK:Q) 39
Old National Bancorp (ONB:Q) 39
Old Republic International Corp. (ORI:N) 42
ON Semiconductor Corporation (ON:Q) 73
OnDeck Capital, Inc. (ONDK:N) 70
OneMain Holdings, Inc. (OMF:N) 43
Open Text (OTEX:Q) 75
Oracle Corp. (ORCL:N) 71
Orange (ORA.PA:EPA) 76

Company Index

14 Raymond James Research Register - September 2016

Orange Belgium (OBEL.BR:EBR) 76
OraSure Technologies, Inc. (OSUR:Q) 48
ORBCOMM, Inc. (ORBC:Q) 73
Orezone Gold Corp. (ORE:V) 58
Ovivo Inc. (OVI.A:T) 54
Pacific Continental Corporation (PCBK:Q) 39
Pacific Drilling (PACD:N) 29
Pacific Premier Bancorp, Inc. (PPBI:Q) 39
Painted Pony Petroleum Ltd. (PPY:T) 31
Palo Alto Networks (PANW:N) 71
Pampa Energia SA (PAM:N) 34
Pan American Silver (PAAS:Q) 58
Pandora Media, Inc. (P:N) 72
Panera Bread Co. (PNRA:Q) 21
Papa Murphy's Holdings, Inc. (FRSH:Q) 21
Paragon Commercial Corporation (PBNC:Q) 39
Paramount Resources Ltd. (POU:T) 31
PAREXEL (PRXL:Q) 50
Park Sterling Corporation (PSTB:Q) 39
Parkway Properties (PKY:N) 62
Parsley Energy, Inc. (PE:N) 26
Patheon N.V. (PTHN:N) 50
Pattern Energy Group Inc. (PEGI:Q) 32
Patterson-UTI Energy, Inc. (PTEN:Q) 29
Paylocity Holding Corporation (PCTY:Q) 68
PayPal Holdings, Inc. (PYPL:Q) 70
PBF Energy, Inc. (PBF:N) 26
PBF Logistics L.P. (PBFX:N) 27
PC Connection, Inc. (PCCC:Q) 72
Pebblebrook Hotel Trust (PEB:N) 61
Pembina Pipeline Corp. (PPL:T) 33
Pengrowth Energy Corporation (PGF:T) 31
Penn West Petroleum Ltd. (PWT:T) 31
PennTex Midstream Partners L.P. (PTXP:Q) 27
Peoples Bancorp Inc. (PEBO:Q) 39
Pernod Ricard (PERP.PA:EPA) 22
Perrigo Company PLC (PRGO:N) 50
Petrobras Argentina (PZE:N) 35
Petróleo Brasileiro S.A. (PBR:N) 26
Peyto Exploration and Development (PEY:T) 31
PGT, Inc. (PGTI:Q) 19
Phillips 66 (PSX:N) 26
Phillips 66 Partners L.P. (PSXP:N) 27
Physicians Realty Trust (DOC:N) 61
Pier 1 Imports Incorporated (PIR:N) 20
Pinnacle Financial Partners, Inc. (PNFP:Q) 39
Pioneer Energy Services Corp (PES:N) 29
Pioneer Natural Resources Company (PXD:N) 26
Plains All American Pipeline L.P. (PAA:N) 27
Plains GP Holdings L.P. (PAGP:N) 27
Plantronics, Inc. (PLT:N) 69
Plaza Retail REIT (PLZ.UN:T) 64
PNC Financial Services Group, Inc. (PNC:N) 39
Polaris Industries (PII:N) 21
Polycom Inc. (PLCM:Q) 69
Post Properties, Inc. (PPS:N) 62
Potash Corp. of Saskatchewan Inc. (POT:N) 56
Potlatch Corporation (PCH:Q) 63
PRA Group Inc. (PRAA:Q) 43
PrairieSky Royalty Ltd. (PSK:T) 31
Praxair, Inc. (PX:N) 52
Precision Drilling Corporation (PD:T) 32

Preferred Bank (PFBC:Q) 39
Premier, Inc. (PINC:Q) 48
Press Ganey Holdings, Inc. (PGND:N) 48
Prestige Brands Holdings Inc. (PBH:N) 21
priceline.com Incorporated (PCLN:Q) 72
PrivateBancorp, Inc. (PVTB:Q) 39
ProAssurance Corp. (PRA:N) 42
The Procter & Gamble Company (PG:N) 21
Progressive Corporation (PGR:N) 42
Prospect Capital Corporation (PSEC:Q) 43
Prosperity Bancshares, Inc. (PB:N) 39
Proteon Therapeutics, Inc. (PRTO:Q) 47
Proximus (PROX.BR:EBR) 76
Public Storage (PSA:N) 62
PulteGroup Inc. (PHM:N) 60
Puma (PUMG.DE:ETR) 23
Pure Industrial Real Estate Trust (AAR.UN:T) 63
Pure Storage, Inc. (PSTG:N) 72
Q2 Holdings Inc. (QTWO:N) 68
QCR Holdings, Inc. (QCRH:Q) 39
QEP Resources, Inc. (QEP:N) 26
Qorvo, Inc. (QRVO:Q) 73
QUALCOMM, Inc. (QCOM:Q) 70
Quality Systems Inc. (QSII:Q) 48
Quest Diagnostics Inc. (DGX:N) 47
Quidel Corporation (QDEL:Q) 48
Quintiles Transnational Holdings (Q:N) 50
Rackspace Hosting (RAX:N) 74
Raging River Exploration Inc. (RRX:T) 31
Rallye (GENC.PA:EPA) 23
Ramco-Gershenson Properties Trust (RPT:N) 62
Range Resources Corp. (RRC:N) 26
Rapid7, Inc. (RPD:Q) 71
Rayonier, Inc. (RYN:N) 63
RB (RB.L:L) 23
Realty Income (O:N) 61
Red Hat, Inc. (RHT:N) 71
Red Robin Gourmet Burgers, Inc. (RRGB:Q) 21
Redknee Solutions Inc. (RKN:T) 75
Regency Centers Corp. (REG:N) 62
Regeneron Pharmaceuticals, Inc. (REGN:Q) 47
Regions Financial Corporation (RF:N) 39
Relypsa, Inc. (RLYP:Q) 47
Remy Cointreau (RCOP.PA:EPA) 22
Renasant Corporation (RNST:Q) 40
Rent-A-Center Inc. (RCII:Q) 20
Republic Services, Inc. (RSG:N) 52
Restoration Hardware Holdings, Inc. (RH:N) 20
Retail Opportunity Investments Corp. (ROIC:Q) 62
RingCentral, Inc. (RNG:N) 68
RioCan REIT (REI.UN:T) 64
Ritchie Bros. Auctioneers (RBA:N) 53
Rite Aid Corporation (RAD:N) 48
Riverview Bancorp, Inc. (RVSB:Q) 40
RLJ Lodging Trust (RLJ:N) 61
RMP Energy Inc. (RMP:T) 31
Rocky Mountain Dealerships Inc. (RME:T) 53
Rolls-Royce (RR.L:L) 54
Roper Technologies (ROP:N) 67
Rose Rock Midstream L.P. (RRMS:N) 27
Rowan Companies (RDC:N) 29
Roxgold Inc. (ROG:V) 58

Company Index

Raymond James Research Register - September 2016 15

Royal Dutch Shell (RDSa.AS:AMS) 33
Royal Gold Inc. (RGLD:Q) 58
RPC, Inc. (RES:N) 29
RSP Permian Inc. (RSPP:N) 26
RTI Surgical Inc. (RTIX:Q) 49
Rubicon Project, Inc. (RUBI:N) 72
Russel Metals (RUS:T) 54
Ruth`s Hospitality Group, Inc. (RUTH:Q) 21
RWE (RWEG.DE:ETR) 34
Ryanair Holdings plc (RYAAY:Q) 78
Ryman Hospitality Properties Inc. (RHP:N) 61
S&P Global Inc. (SPGI:N) 41
S&T Bancorp, Inc. (STBA:Q) 40
Sabra Health Care REIT, Inc. (SBRA:Q) 61
Safran (SAF.PA:EPA) 54
Saia, Inc. (SAIA:Q) 78
Saipem (SPMI.MI:BIT) 33
salesforce.com, Inc. (CRM:N) 68
Sally Beauty Holdings Inc. (SBH:N) 21
Salvatore Ferragamo (SFER.MI:BIT) 23
Sandstorm Gold Ltd. (SSL:T) 58
Saul Centers, Inc. (BFS:N) 62
Savanna Energy Services (SVY:T) 32
SBA Communications (SBAC:Q) 73
ScanSource, Inc. (SCSC:Q) 72
Schlumberger Ltd. (SLB:N) 28
The Scotts Miracle-Gro Company (SMG:N) 21
Secure Energy Services Inc. (SES:T) 32
SEI Investments Co. (SEIC:Q) 41
Select Comfort Corp. (SCSS:Q) 19
SEMAFO Inc. (SMF:T) 58
SemGroup Corporation (SEMG:N) 28
Semtech Corporation (SMTC:Q) 73
Senior (SNR.L:L) 54
Senior Housing Properties Trust (SNH:Q) 61
Senseonics Holdings, Inc. (SENS:M) 49
Service Corporation International (SCI:N) 47
ServiceNow, Inc. (NOW:N) 71
ServisFirst Bancshares, Inc. (SFBS:Q) 40
Seven Generations Energy Ltd. (VII:T) 31
SFR Group (SFR.PA:EPA) 76
Shenandoah Telecommunications Co. (SHEN:Q) 74
Shopify Inc. (SHOP:N) 68
Shutterfly, Inc. (SFLY:Q) 71
Shutterstock, Inc. (SSTK:N) 71
Siderar Sociedad Anonima Industrial Y Comercial (ERAR:BA) 59
Sienna Senior Living Inc. (SIA:T) 63
Sierra Bancorp (BSRR:Q) 40
Sierra Wireless (SWIR:Q) 75
Signature Bank (SBNY:Q) 40
Silver Spring Networks, Inc. (SSNI:N) 30
Silver Wheaton (SLW:N) 58
Silvercorp Metals Inc. (SVM:T) 58
Simmons First National Corporation (SFNC:Q) 40
Simon Property Group, Inc. (SPG:N) 61
Sky (SKY.L:L) 76
SkyWest, Inc. (SKYW:Q) 78
Skyworks Solutions (SWKS:Q) 73
Slate Retail REIT (SRT.U:T) 64
Sleep Country Canada Holdings Inc. (ZZZ:T) 22
SM Energy Company (SM:N) 26
SmartREIT (SRU.UN:T) 64

SNC-Lavalin (SNC:T) 53
Sociedad Comercial del Plata (COME.BA:BA) 34
Sodexo (EXHO.PA:EPA) 23
SolarCity Corp. (SCTY:Q) 30
Solvay (SOLB.BR:EBR) 55
Southcross Energy Partners L.P. (SXE:N) 28
Southwest Airlines Co. (LUV:N) 78
Southwest Bancorp, Inc. (OKSB:Q) 40
Southwestern Energy Company (SWN:N) 26
Spectra Energy Corp. (SE:N) 28
Spectra Energy Partners L.P. (SEP:N) 28
Spectrum Brands Holdings, Inc. (SPB:N) 21
Spirit Airlines, Inc. (SAVE:Q) 78
Spirit Realty Capital, Inc. (SRC:N) 61
Splunk Inc. (SPLK:Q) 71
Sprague Resources L.P. (SRLP:N) 28
Sprint Corp. (S:N) 74
SS&C Technologies Holdings, Inc. (SSNC:Q) 41
St. Joe Company (JOE:N) 60
STAG Industrial Inc. (STAG:N) 62
Stanley Black & Decker (SWK:N) 19
Stantec Inc (STN:T) 53
Starwood Hotels & Resorts Worldwide (HOT:N) 61
State Street Corporation (STT:N) 40
Steelcase, Inc. (SCS:N) 19
Stellus Capital Investment Corporation (SCM:N) 43
Stericycle Inc. (SRCL:Q) 49
STERIS plc (STE:N) 49
Stock Yards Bancorp Inc. (SYBT:Q) 40
StoneMor Partners L.P. (STON:N) 47
STORE Capital Corporation (STOR:N) 61
Storm Resources Ltd. (SRX:V) 31
Strad Energy Services Ltd. (SDY:T) 32
Street Capital Group (SCB:T) 44
Strongco Corp. (SQP:T) 53
Stuart Olson Inc. (SOX:T) 53
Suburban Propane Partners L.P. (SPH:N) 28
Suez Environnement (SEVI.PA:EPA) 34
Summit Hotel Properties, Inc. (INN:N) 61
Suncor Energy Inc (SU:T) 33
Sunoco L.P. (SUN:N) 28
SunPower Corp. (SPWR:Q) 30
Sunstone Hotel Investors, Inc. (SHO:N) 61
SunTrust Banks, Inc. (STI:N) 40
Superior Energy Services, Inc. (SPN:N) 29
Superior Plus Corporation (SPB:T) 53
Surgery Partners, Inc. (SGRY:Q) 46
SVB Financial Group (SIVB:Q) 40
Swift Transportation Company (SWFT:N) 78
Symantec Corp. (SYMC:Q) 71
Symrise (SY1G.DE:ETR) 55
Synchronoss Technologies, Inc. (SNCR:Q) 70
Synergy Resources Corporation (SYRG:Q) 26
Syngenta (SYNN.VX:SWF) 55
SYNNEX Corporation (SNX:N) 72
Synovus Financial Corp. (SNV:N) 40
Tahoe Resources Inc. (THO:T) 58
TalkTalk Telecom Group (TALK.L:L) 76
Talmer Bancorp, Inc. (TLMR:Q) 40
Tangoe Inc. (TNGO:Q) 68
Targa Resources Corp. (TRGP:N) 28
Taseko Mines Ltd. (TKO:T) 57

Company Index

16 Raymond James Research Register - September 2016

Taubman Centers, Inc. (TCO:N) 61
TCF Financial Corporation (TCB:N) 40
TCP Capital Corp. (TCPC:Q) 43
TD Ameritrade Holding Corporation (AMTD:Q) 41
Tech Data Corporation (TECD:Q) 72
Technip (TECF.PA:EPA) 33
Teck Resources Limited (TCK.B:T) 57
Teekay Corporation (TK:N) 28
Teekay LNG Partners L.P. (TGP:N) 28
Teekay Offshore Partners L.P. (TOO:N) 28
Telecom Argentina S.A. (TEO:N) 76
Telecom Italia (TLIT.MI:BIT) 76
Teleflex, Inc. (TFX:N) 49
Telefonica (TEF.MC:MCE) 76
Telenet Group (TNET.BR:EBR) 76
Telephone and Data Systems, Inc. (TDS:N) 74
Telia Company (TELIA.ST:STO) 76
Teligent, Inc. (TLGT:Q) 50
Tempur Sealy International, Inc. (TPX:N) 19
Tenaris S.A. (TS:N) 35
Tenet Healthcare Corporation (THC:N) 49
Territorial Bancorp Inc. (TBNK:Q) 40
Tesaro, Inc. (TSRO:Q) 47
Tesoro Corp. (TSO:N) 26
Tesoro Logistics L.P. (TLLP:N) 28
TETRA Technologies Inc. (TTI:N) 29
Teva Pharmaceutical Industries, Ltd. (TEVA:N) 50
Texas Capital Bancshares, Inc. (TCBI:Q) 40
Texas Instruments Incorporated (TXN:Q) 73
Texas Roadhouse, Inc. (TXRH:Q) 21
TG Therapeutics, Inc. (TGTX:Q) 47
TGLT S.A. (TGLT:BA) 65
Thales (TCFP.PA:EPA) 54
THL Credit, Inc. (TCRD:Q) 43
Timbercreek Financial Corp. (TF:T) 63
T-Mobile US Inc. (TMUS:Q) 74
Tod's Group (TOD.MI:BIT) 23
Toll Brothers, Inc. (TOL:N) 60
The Toro Company (TTC:N) 19
Toromont Industries (TIH:T) 53
Total (TOTF.PA:EPA) 33
Tourmaline Oil Corp. (TOU:T) 31
TPG Specialty Lending, Inc. (TSLX:N) 43
TPI Composites, Inc. (TPIC:Q) 30
Tractor Supply Co. (TSCO:Q) 20
TransAlta Renewables Inc. (RNW:T) 32
Transener (TRAN:BA) 34
TransEnterix, Inc. (TRXC:M) 49
TransGlobe Energy Corp. (TGA:Q) 26
Transocean (RIG:N) 29
Transportadora de Gas del Sur (TGS:N) 34
TravelCenters of America LLC (TA:Q) 20
The Travelers Companies, Inc. (TRV:N) 42
Tree Island Steel Ltd. (TSL:T) 54
Trevali Mining Corporation (TV:T) 57
Triangle Capital Corporation (TCAP:N) 43
Trican Well Service (TCW:T) 32
TriCo Bancshares (TCBK:Q) 40
Tricon Capital Group Inc. (TCN:T) 64
Trilogy Energy Corp. (TET:T) 31
Trimble Navigation Limited (TRMB:Q) 67
Trina Solar Limited (TSL:N) 30

Trinidad Drilling Ltd. (TDG:T) 32
Trinity Biotech plc (TRIB:Q) 48
TripAdvisor, Inc. (TRIP:Q) 72
True North Commercial REIT (TNT.UN:T) 63
Trustmark Corporation (TRMK:Q) 40
TubeMogul, Inc. (TUBE:Q) 71
Twitter, Inc. (TWTR:N) 72
U.S. Bancorp (USB:N) 40
U.S. Cellular (USM:N) 74
U.S. Ecology, Inc. (ECOL:Q) 52
U.S. Geothermal (HTM:M) 32
Ubiquiti Networks, Inc. (UBNT:Q) 70
Ulta Salon, Cosmetics & Fragrance, Inc. (ULTA:Q) 21
Ultimate Software Group Inc. (ULTI:Q) 68
Ultragenyx Pharmaceutical Inc. (RARE:Q) 47
UMB Financial Corporation (UMBF:Q) 40
Umpqua Holdings Corp. (UMPQ:Q) 40
Under Armour Inc. (UA:N) 20
Union Bankshares Corporation (UBSH:Q) 40
Union Pacific Corp. (UNP:N) 78
Unisys Corporation (UIS:N) 72
Unit Corporation (UNT:N) 29
United Bankshares, Inc. (UBSI:Q) 40
United Community Banks, Inc. (UCBI:Q) 40
United Continental Holdings, Inc. (UAL:N) 77
United Insurance Holdings Corp. (UIHC:Q) 42
United Parcel Service (UPS:N) 78
UnitedHealth Group (UNH:N) 46
Universal American Corp. (UAM:N) 46
Universal Health Services, Inc. (UHS:N) 49
Upland Software, Inc. (UPLD:Q) 68
UrtheCast Corp. (UR:T) 75
USA Compression Partners L.P. (USAC:N) 28
Valero Energy Corp. (VLO:N) 26
Valero Energy Partners L.P. (VLP:N) 28
Vanguard Natural Resources, LLC (VNR:Q) 26
Vantiv, Inc. (VNTV:N) 70
VCA Inc. (WOOF:Q) 46
Veeva Systems Inc. (VEEV:N) 68
Ventas, Inc. (VTR:N) 61
Veolia Environnement (VIE.PA:EPA) 34
Verastem, Inc. (VSTM:Q) 47
Verbund (VERB.VI:WBAG) 34
Veresen Inc. (VSN:T) 33
Verifone Systems, Inc. (PAY:N) 70
Verisk Analytics Inc. (VRSK:Q) 41
Verizon Communications (VZ:N) 74
ViaSat, Inc. (VSAT:Q) 73
Vinci (SGEF.PA:EPA) 55
Viper Energy Partners L.P. (VNOM:Q) 26
Virgin America Inc. (VA:Q) 77
Visa, Inc. (V:N) 70
Visteon Corporation (VC:N) 70
Vivendi (VIV.PA:EPA) 76
VMware (VMW:N) 71
Vocera Communications, Inc. (VCRA:N) 48
Vodafone (VOD.L:L) 76
W.W. Grainger, Inc. (GWW:N) 52
Wajax Corp. (WJX:T) 53
Walgreens Boots Alliance Inc. (WBA:Q) 48
Wal-Mart Stores Inc. (WMT:N) 20
Washington Federal, Inc. (WAFD:Q) 40

Company Index

Raymond James Research Register - September 2016 17

Washington REIT (WRE:N) 62
WashingtonFirst Bankshares, Inc. (WFBI:Q) 40
Waste Connections, Inc. (WCN:N) 52
Waste Management, Inc. (WM:N) 52
Wayfair, Inc. (W:N) 71
WCI Communities, Inc. (WCIC:N) 60
Weatherford (WFT:N) 28
WebMD Health Corp (WBMD:Q) 48
Webster Financial Corp. (WBS:N) 40
WellCare Health Plans (WCG:N) 46
Wells Fargo & Co. (WFC:N) 40
Welltower Inc. (HCN:N) 61
WesBanco, Inc. (WSBC:Q) 40
WESCO International (WCC:N) 52
West Fraser Timber (WFT:T) 57
Western Energy Services Corp. (WRG:T) 32
Western Forest Products Inc. (WEF:T) 57
Western Refining Logistics L.P. (WNRL:N) 28
Western Refining, Inc. (WNR:N) 26
WesternOne Inc. (WEQ:T) 54
WestJet Airlines (WJA:T) 79
Westport Fuel Systems Inc. (WPRT:Q) 29
Weyerhaeuser Company (WY:N) 63
Whirlpool Corp. (WHR:N) 19
Whistler Blackcomb Holdings Inc. (WB:T) 54
Whitbread (WTB.L:L) 64
Whitecap Resources Inc. (WCP:T) 31
Whiting Petroleum Corp. (WLL:N) 26

The Williams Companies, Inc. (WMB:N) 28
Williams Partners L.P. (WPZ:N) 28
Williams-Sonoma (WSM:N) 20
Willis Towers Watson plc (WLTW:Q) 41
Windstream Holdings Inc. (WIN:Q) 74
Winpak Ltd. (WPK:T) 22
Wintrust Financial Corporation (WTFC:Q) 40
Wix.com Ltd. (WIX:Q) 71
Workiva Inc. (WK:N) 68
WPX Energy Inc. (WPX:N) 26
WSP Global Inc. (WSP:T) 53
Xenia Hotels & Resorts, Inc. (XHR:N) 61
Xilinx, Inc. (XLNX:Q) 73
XPO Logistics, Inc. (XPO:N) 78
Yadkin Financial Corporation (YDKN:N) 40
Yahoo! Inc. (YHOO:Q) 72
Yamana Gold Inc. (AUY:N) 58
Yangarra Resources Ltd. (YGR:T) 31
Yara (YAR.OL:OSL) 55
Yelp, Inc. (YELP:N) 72
YPF (YPF:N) 35
Zayo Group Holdings, Inc. (ZAYO:N) 74
ZCL Composites (ZCL:T) 54
Zillow Group, Inc. (Z:Q) 72
Zions Bancorporation (ZION:Q) 40
ZIOPHARM Oncology, Inc. (ZIOP:Q) 47
Zodiac Aerospace (ZODC.PA:EPA) 54

Raymond James Research Register - September 2016 18

Consumer

USA Canada Europe

Building Products .. 19

Appliances and Other Building Products 19

Floor Covering ... 19

Tools and Outdoor Power Equipment 19

Furniture & Furnishings Suppliers 19

Office Furniture ... 19

Residential Furniture ... 19

Hardline Retail .. 19

Automotive Aftermarket Retailers 19

Consumer Electronics Retailers 19

Convenience Stores ... 20

Hardlines ... 20

Pet Food and Farm Supplies 20

Sporting Goods .. 20

Value Retailers ... 20

Home & Other Retailers ... 20

Big Box Retailers .. 20

Furniture & Furnishings ... 20

Household & Personal Care Products 21

Leisure Products ... 21

Restaurants ... 21

Consumer & Retail.. 22

Consumer Goods ... 22

Beverages ... 22

Eyecare & Eyewear .. 23

Home & Personal Care ... 23

Luxury Goods ... 23

Foodservices ... 23

Retail ... 23

Apparel... 23

Consumer Electronics .. 23

Food Retail ... 23

Sporting Goods .. 23

Raymond James Research Register - September 2016 19

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Consumer - USA
Budd Bugatch, CFA Budd.Bugatch@RaymondJames.com Joseph Altobello, CFA Joe.Altobello@RaymondJames.com

Sam Darkatsh Sam.Darkatsh@RaymondJames.com Brian M. Vaccaro, CFA Brian.Vaccaro@RaymondJames.com

Dan Wewer, CFA Dan.Wewer@RaymondJames.com Benjamin Brownlow Benjamin.Brownlow@RaymondJames.com

Building Products
Appliances and Other Building Products
Masco Corporation MAS N 2 H/GRW 35.22 39.00 37.38 23.10 22.0 1.19 1.60 2.00 Dec 11,658 1.1 SD,BB
PGT, Inc. PGTI Q 1 H/GRW 11.78 13.00 14.05 8.69 20.7 0.58 0.57 0.78 Dec 595 0.0 SD,BB
Whirlpool Corp. WHR N 3 M/INC 181.02 NM 194.10 123.60 12.4 12.38 14.65 16.50 Dec 13,957 2.2 SD,BB

Floor Covering
The Dixie Group DXYN Q 2 H/GRW 4.66 5.00 10.66 3.00 NM (0.03) 0.00 0.20 Dec 74 0.0 SD,BB
Interface, Inc. TILE Q 4 NM 17.31 NM 25.85 13.70 14.9 1.10 1.16 1.25 Dec 1,132 1.4 SD,BB
Mohawk Industries MHK N 1 H/GRW 209.69 250.00 214.93 148.56 16.6 10.20 12.65 13.65 Dec 15,643 0.0 SD,BB

Tools and Outdoor Power Equipment
Briggs & Stratton BGG N 3 M/INC 19.10 NM 24.48 15.47 14.1 1.42 1.25 A 1.35 Jun 819 2.9 SD,BB
Stanley Black & Decker SWK N 3 M/INC 122.75 NM 124.11 88.72 19.0 5.92 6.45 7.05 Dec 18,081 1.9 SD,BB
The Toro Company TTC N 3 H/GRW 97.98 NM 99.00 64.71 24.4 3.55 4.02 4.56 Oct 5,497 1.2 SD,BB

Furniture & Furnishings Suppliers
Office Furniture
Herman Miller MLHR Q 3 H/GRW 36.03 NM 36.46 22.60 15.7 1.82 2.17 A 2.30 May 2,158 1.9 BB
HNI Corporation HNI N 2 M/GRW 54.90 56.00 55.50 29.84 19.1 2.58 2.87 3.36 Dec 2,427 2.0 BB
Knoll, Inc. KNL N 2 H/GRW 26.17 27.00 26.41 16.42 15.5 1.52 1.69 1.88 Dec 1,277 2.3 BB
Steelcase, Inc. SCS N 3 M/GRW 14.62 NM 20.37 11.67 13.3 0.89 1.04 A 1.10 Feb 1,789 3.3 BB

Residential Furniture
Culp, Inc. CFI N 3 M/GRW 27.85 NM 35.23 22.61 14.4 1.55 1.86 A 1.94 Apr 343 1.0 BB
Ethan Allen Interiors ETH N 3 H/GRW 33.54 NM 36.77 22.46 15.5 1.41 1.92 A 2.16 Jun 929 2.0 BB
La-Z-Boy Inc. LZB N 1 H/GRW 27.10 31.00 31.22 19.56 15.8 1.26 1.62 A 1.72 Apr 1,333 1.5 BB
Leggett & Platt LEG N 3 M/INC 51.70 NM 54.63 36.64 20.7 2.34 2.50 2.74 Dec 6,897 2.6 BB
Select Comfort Corp. SCSS Q 1 H/GRW 26.38 25.00 28.34 14.28 20.1 0.97 1.31 1.70 Dec 1,211 0.0 BB
Tempur Sealy International, Inc. TPX N 2 H/GRW 78.81 80.00 82.61 50.80 18.7 3.19 4.21 4.90 Dec 4,886 0.0 BB

Hardline Retail
Automotive Aftermarket Retailers
Advance Auto Parts, Inc. AAP N 3 H/GRW 156.83 NM 201.24 131.59 21.2 7.82 7.39 8.29 Dec 11,480 0.2 DW
AutoZone, Inc. AZO N 1 M/GRW 753.47 915.00 819.54 681.01 18.5 36.03 40.78 46.04 Aug 25,543 0.0 DW
O`Reilly Automotive, Inc. ORLY Q 1 M/GRW 278.25 330.00 292.84 225.12 25.9 9.29 10.75 12.51 Dec 30,246 0.0 DW

Consumer Electronics Retailers
Best Buy Company, Incorporated BBY N 1 M/GRW 39.48 45.00 40.58 25.31 12.8 2.60 2.78 A 3.08 Jan 13,905 2.8 DW

Raymond James Research Register - September 2016 20

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Consumer - USA
Convenience Stores
Casey's General Stores, Inc. CASY Q 2 H/GRW 133.11 143.00 136.22 98.80 23.9 4.62 5.73 A 5.57 Apr 5,199 0.7 BBL,DW
Core-Mark Holding Company, Inc. CORE Q 2 M/GRW 45.11 51.00 50.00 29.17 30.7 1.16 1.47 1.80 Dec 2,087 0.7 BBL,DW
CST Brands, Inc. CST N 3 H/GRW 47.54 NM 48.31 29.73 28.8 1.95 1.65 1.96 Dec 3,597 0.5 BBL,DW
Murphy USA Inc. MUSA N 3 H/GRW 73.52 NM 80.44 48.60 14.5 3.24 5.06 4.78 Dec 2,879 0.0 BBL,DW
TravelCenters of America LLC TA Q 3 H/GRW 6.83 NM 13.28 6.41 NM 0.93 (0.04) 0.52 Dec 265 0.0 BBL,DW

Hardlines
Duluth Holdings Inc. DLTH Q 2 H/GRW 29.22 28.00 31.19 12.76 43.0 0.66 0.68 0.87 Feb 944 0.0 DW
The Michaels Companies, Inc. (f) MIK Q 2 M/GRW 25.02 28.00 31.37 19.46 12.7 1.72 1.97 2.17 Jan 5,197 0.0 DW

Pet Food and Farm Supplies
Tractor Supply Co. TSCO Q 1 M/GRW 84.60 110.00 97.25 78.05 25.0 3.00 3.39 3.95 Dec 11,988 1.1 DW

Sporting Goods
/ŀōŜƭŀΩǎ LƴŎΦ CAB N 3 H/GRW 49.38 NM 54.84 33.03 15.2 2.88 3.25 3.46 Dec 3,541 0.0 DW
Callaway Golf Co. ELY N 3 H/GRW 11.40 NM 11.82 7.97 42.2 0.17 0.27 0.27 Dec 871 0.4 DW
Dick`s Sporting Goods Inc. (f) DKS N 3 H/GRW 58.63 NM 60.40 33.42 19.1 2.87 3.07 3.61 Jan 7,340 1.0 DW
Hibbett Sports, Inc. (f) HIBB Q 3 H/GRW 38.04 NM 41.49 27.58 12.6 2.87 3.03 3.25 Jan 993 0.0 DW
Under Armour Inc. UA N 3 M/GRW 42.12 NM 54.70 32.66 71.4 0.53 0.59 0.75 Dec 18,272 0.0 DW

Value Retailers
Big Lots Inc. (f) BIG N 3 H/GRW 50.57 NM 56.30 33.78 14.1 3.01 3.59 3.95 Jan 2,817 1.7 DW
Dollar General Corp. (f) DG N 1 M/GRW 75.50 95.00 96.88 59.75 17.0 3.96 4.43 4.67 Jan 23,428 1.3 DW
Dollar Tree, Inc. (f) DLTR Q 3 H/GRW 85.50 NM 99.93 60.31 22.5 2.59 3.80 4.25 Jan 17,758 0.0 DW

Home & Other Retailers
Big Box Retailers
Costco Wholesale Corporation COST Q 3 M/GRW 163.93 NM 169.73 137.50 31.0 5.25 5.28 5.81 Aug 71,862 1.0 BB
The Home Depot Inc. (f) HD N 3 M/GRW 134.36 NM 139.00 109.62 21.3 5.40 6.32 7.25 Jan 166,069 2.1 BB
Lowe's Companies, Inc. (f) LOW N 3 M/GRW 76.90 NM 83.65 62.62 19.1 3.29 4.03 4.65 Jan 67,749 1.8 BB
Lumber Liquidators Holdings, Inc. LL N 3 H/SPEC 15.97 NM 21.74 10.01 NM (0.78) (1.40) 0.05 Dec 433 0.0 BB
Wal-Mart Stores Inc. WMT N 1 M/GRW 71.14 83.00 75.19 56.30 16.5 5.07 4.59 A 4.31 Jan 221,174 2.8 BB

Furniture & Furnishings
Aaron's Inc. AAN N 1 M/GRW 24.73 34.00 40.80 20.24 10.8 2.14 2.28 2.46 Dec 1,795 0.4 BB
Bed Bath & Beyond (f) BBBY Q 1 M/GRW 45.45 55.00 64.17 41.15 9.1 5.04 5.00 6.05 Feb 7,122 1.1 BB
Haverty Furniture Companies Inc. HVT N 1 H/GRW 19.83 23.00 24.54 16.65 16.9 1.20 1.17 1.28 Dec 419 2.4 BB
Mattress Firm Holding Corp. (f) MFRM Q 4 NM 63.90 NM 64.27 27.18 NM 2.36 NM NM Jan 2,373 0.0 BB
Pier 1 Imports Incorporated PIR N 1 H/GRW 4.54 8.00 10.37 3.76 12.6 0.84 0.46 A 0.36 Feb 379 6.2 BB
Rent-A-Center Inc. RCII Q 1 H/INC 12.28 19.00 27.56 9.76 6.8 2.03 1.80 2.03 Dec 652 2.6 BB
Restoration Hardware Holdings, Inc. RH N 3 H/GRW 32.59 NM 106.49 24.75 19.4 2.72 1.68 2.76 Jan 1,323 0.0 BB
Williams-Sonoma (f) WSM N 3 M/GRW 52.73 NM 79.55 47.33 15.3 3.37 3.45 4.06 Jan 4,679 2.8 BB

Raymond James Research Register - September 2016 21

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Consumer - USA
Household & Personal Care Products
Church & Dwight Co., Inc. CHD N 3 M/GRW 99.10 NM 107.36 76.85 28.1 3.25 3.53 3.80 Dec 12,750 1.4 JA
The Clorox Company CLX N 3 M/INC 130.63 NM 140.47 108.28 23.8 4.57 4.92 A 5.50 Jun 16,898 2.4 JA
Estee Lauder Companies EL N 2 M/GRW 90.91 100.00 97.48 75.40 26.4 2.83 3.20 A 3.45 Jun 33,433 1.3 JA
Inter Parfums, Inc. IPAR Q 3 M/GRW 34.67 NM 34.90 20.37 31.5 0.98 1.10 1.25 Dec 1,077 1.7 JA
Newell Brands Inc. NWL N 2 M/GRW 53.87 58.00 55.45 33.26 18.9 2.18 2.85 3.05 Dec 14,690 1.4 JA
Prestige Brands Holdings Inc. PBH N 3 H/GRW 48.04 NM 58.09 43.40 20.4 1.86 2.17 A 2.35 Mar 2,535 0.0 JA
The Procter & Gamble Company PG N 3 M/GRW 87.58 NM 88.50 67.33 22.7 3.76 3.67 A 3.86 Jun 233,663 3.1 JA
Sally Beauty Holdings Inc. SBH N 2 H/GRW 27.19 30.00 32.93 21.94 15.6 1.53 1.74 1.90 Sep 3,970 0.0 JA
The Scotts Miracle-Gro Company SMG N 3 H/GRW 81.31 NM 83.26 58.83 21.4 3.53 3.80 4.40 Sep 4,960 2.5 JA
Spectrum Brands Holdings, Inc. SPB N 2 H/GRW 131.99 137.00 133.47 87.65 25.5 4.31 5.18 5.70 Sep 7,841 1.2 JA
Ulta Salon, Cosmetics & Fragrance, Inc. (f) ULTA Q 3 H/GRW 254.85 NM 278.63 146.77 40.5 4.98 6.30 7.65 Jan 15,960 0.0 JA

Leisure Products
Brunswick Corp. BC N 3 H/GRW 45.91 NM 55.65 36.05 13.5 2.57 3.39 3.85 Dec 4,237 1.3 JA
Harley-Davidson, Inc. HOG N 4 NM 52.57 NM 57.33 36.36 13.9 3.69 3.78 3.95 Dec 9,531 2.4 JA
Malibu Boats, Inc. MBUU Q 1 H/GRW 13.45 18.00 18.10 11.38 11.5 0.93 1.17 1.40 Jun 261 0.0 JA
MarineMax HZO N 1 H/GRW 19.64 26.00 22.03 13.56 21.3 1.92 0.92 1.30 Sep 485 0.0 JA
MCBC Holdings, Inc. MCFT Q 1 H/GRW 11.99 14.00 15.97 10.25 22.6 0.29 0.53 1.24 Jun 223 0.0 JA
Polaris Industries PII N 3 M/GRW 90.82 NM 134.81 67.80 15.4 6.75 5.90 7.00 Dec 5,931 2.4 JA

Restaurants
Bloomin' Brands, Inc. BLMN Q 2 H/GRW 19.21 21.00 21.09 14.91 14.2 1.27 1.35 1.55 Dec 2,234 1.5 BV
Brinker International EAT N 3 M/GRW 53.29 NM 55.16 43.20 15.4 3.09 3.55 A 3.45 Jun 3,006 2.6 BV
Buffalo Wild Wings, Inc. BWLD Q 3 H/GRW 163.53 NM 205.83 122.25 28.5 4.97 5.73 7.25 Dec 3,042 0.0 BV
Carrols Restaurant Group, Inc. TAST Q 1 H/GRW 13.36 16.50 14.80 10.57 22.6 0.23 0.59 0.61 Dec 600 0.0 BV
Cheesecake Factory Inc. CAKE Q 3 M/GRW 52.31 NM 55.79 44.16 19.2 2.37 2.73 2.95 Dec 2,595 1.8 BV
Chipotle Mexican Grill, Inc. CMG N 3 H/GRW 418.75 NM 757.00 384.77 NM 15.10 3.60 8.90 Dec 12,269 0.0 BV
Chuy's Holdings, Inc. CHUY Q 3 H/GRW 30.90 NM 37.78 26.42 28.9 0.93 1.07 1.23 Dec 519 0.0 BV
Darden Restaurants DRI N 4 NM 61.19 NM 68.68 53.38 15.8 2.63 3.53 A 3.88 May 7,845 3.7 BV
Dave & Buster's Entertainment, Inc. PLAY Q 2 H/GRW 44.40 55.00 49.90 29.54 22.9 1.52 1.94 2.27 Jan 1,914 0.0 BV
5Ŝƭ CǊƛǎŎƻΩǎ wŜǎǘŀǳǊŀƴǘ DǊƻǳǇΣ LƴŎΦ DFRG Q 2 H/GRW 14.96 19.00 17.15 12.25 18.0 0.80 0.83 0.90 Dec 350 0.0 BV
DineEquity, Inc. DIN N 2 M/GRW 76.85 105.00 98.82 75.05 12.7 6.19 6.07 6.55 Dec 1,399 4.8 BV
Fiesta Restaurant Group, Inc. FRGI Q 2 H/GRW 24.97 27.50 53.14 20.15 18.9 1.52 1.32 1.42 Dec 666 0.0 BV
The Habit Restaurants, Inc. HABT Q 2 H/GRW 15.62 21.00 28.07 13.92 55.8 0.29 0.28 0.32 Dec 406 0.0 BV
Kona Grill, Inc. KONA Q 2 H/GRW 12.90 15.00 20.27 9.90 NM (0.38) (0.57) (0.05) Dec 135 0.0 BV
McDonald's Corporation MCD N 3 M/GRW 114.44 NM 131.96 92.60 20.6 4.97 5.56 6.05 Dec 102,412 3.1 BV
Panera Bread Co. PNRA Q 3 M/GRW 217.44 NM 224.15 165.17 32.7 6.21 6.65 7.50 Dec 5,262 0.0 BV
Papa Murphy's Holdings, Inc. FRSH Q 2 H/GRW 5.77 9.00 17.92 5.15 23.1 0.47 0.25 0.30 Dec 97 0.0 BV
Red Robin Gourmet Burgers, Inc. RRGB Q 1 H/GRW 50.59 70.00 82.66 45.00 16.4 3.32 3.08 3.40 Dec 688 0.0 BV
Ruth`s Hospitality Group, Inc. RUTH Q 3 M/GRW 15.07 NM 18.78 14.88 15.9 0.87 0.95 1.10 Dec 499 1.9 BV
Texas Roadhouse, Inc. TXRH Q 3 H/GRW 44.51 NM 49.00 33.06 25.1 1.37 1.77 2.10 Dec 3,156 1.7 BV

Raymond James Research Register - September 2016 22

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Consumer - CAN
Kenric S. Tyghe, MBA kenric.tyghe@raymondjames.ca

Consumer & Retail
AIMIA (ae) AIM T 2 M/GRW C$8.17 12.50 12.74 7.28 NM 226 225 241 Dec 1,242 9.2 KT
Canadian Tire Corporation CTC.A T 2 M/GRW C$135.55 165.00 147.00 101.53 15.1 8.28 8.95 9.61 Dec 9,895 1.7 KT
Cara Operations Limited CAO T 3 M/GRW C$30.24 34.00 36.98 22.85 21.8 1.30 1.39 1.58 Dec 1,603 1.4 KT
Cineplex Inc. CGX T 2 M/INC C$51.05 58.00 52.50 44.02 31.9 1.55 1.60 2.19 Dec 3,216 3.2 KT
Dollarama DOL T 2 M/GRW C$97.39 105.00 100.41 70.29 27.7 2.19 3.00 A 3.52 Jan 11,979 0.4 KT
Empire Company Limited EMP.A T 3 M/GRW C$21.30 21.00 31.12 18.64 14.8 1.87 1.50 A 1.44 Apr 5,787 1.9 KT
Gildan Activewear GIL N 1 M/GRW US$29.79 35.00 32.20 22.43 19.2 1.47 1.55 1.99 Dec 7,030 1.0 KT
Great Canadian Gaming GC T 2 H/GRW C$21.47 25.00 22.07 14.66 18.0 1.12 1.19 1.44 Dec 1,353 0.0 KT
Loblaw Companies Ltd. L T 2 M/GRW C$71.27 80.00 74.59 61.25 17.9 3.45 3.98 4.29 Dec 29,214 1.4 KT
Metro, Inc. MRU T 2 M/GRW C$44.66 50.00 48.19 33.94 18.8 2.03 2.38 2.64 Sep 10,651 1.2 KT
Sleep Country Canada Holdings Inc. ZZZ T 2 M/INC C$31.24 31.00 33.40 14.09 23.8 1.05 1.31 1.58 Dec 1,187 1.8 KT
Winpak Ltd. WPK T 2 M/GRW C$43.41 51.00 50.91 38.25 27.5 1.55 1.58 1.82 Dec 2,822 0.3 KT

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Consumer - EUR
Hermine de Bentzmann, RJEE Hermine.De-Bentzmann@RaymondJames.com Cedric Lecasble, RJEE Cedric.Lecasble@RaymondJames.com

Julien Richer, CFA, RJEE Julien.Richer@RaymondJames.com

Consumer Goods
Beverages
Campari CPR.MI BIT 3 ϵфΦур NM 10.06 6.48 29.8 0.32 0.33 0.41 Dec 5,723 0.9 HB
Diageo DGE.L L 3 2,152p NM 2,218 1,663 21.4 88.80 89.40 A 100.60 Jun £54,153 2.7 HB
Pernod Ricard PERP.PA EPA 3 ϵмлнΦфр NM 110.25 88.00 19.4 4.99 5.31 5.64 Jun 27,325 1.9 HB
Remy Cointreau RCOP.PA EPA 2 ϵулΦнп 84.00 80.38 50.52 31.5 1.95 2.27 A 2.55 Mar 3,911 2.1 HB

Raymond James Research Register - September 2016 23

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Consumer - EUR
Eyecare & Eyewear
Essilor ESSI.PA EPA 2 ϵммнΦфр 121.00 125.15 102.10 30.0 3.50 3.76 4.18 Dec 24,149 1.1 CL
Luxottica LUX.MI BIT 2 ϵпоΦно 55.00 65.90 41.90 24.4 1.77 1.77 1.94 Dec 20,733 2.1 CL

Home & Personal Care
Beiersdorf BEIG.DE ETR 4 ϵупΦмп 71.00 89.54 71.54 28.6 2.92 2.94 3.13 Dec 21,203 0.8 HB
BIC BB.FP EPA 3 ϵмонΦсл NM 157.85 114.30 21.8 6.72 6.08 6.71 Dec 6,352 2.6 HB
Henkel HNKG_p.DE ETR 2 ϵммуΦмл 124.00 119.20 87.17 22.3 4.88 5.30 5.89 Dec 47,232 1.3 HB
L'Oréal OREP.PA EPA 2 ϵмтмΦол 191.00 177.90 142.35 26.4 6.18 6.48 7.03 Dec 95,890 1.9 HB
RB RB.L L 3 7,435p NM 7,786 5,582 25.5 259.00 291.00 326.00 Dec £52,356 2.0 HB

Luxury Goods
Christian Dior DIOR.PA EPA 2 ϵмрфΦрр 190.00 187.50 133.75 15.9 7.92 9.00 A 10.03 Jun 28,990 2.3 HB
Kering KER.PA EPA 3 ϵмтлΦрр NM 177.00 136.55 18.0 8.07 9.49 10.78 Dec 21,535 2.5 HB
LVMH LVMH.PA EPA 1 ϵмррΦфл 182.00 174.30 130.55 19.5 7.51 7.98 8.69 Dec 79,146 2.5 HB
Salvatore Ferragamo SFER.MI BIT 2 ϵнлΦрр 25.00 27.03 17.26 18.7 1.03 1.10 1.17 Dec 3,469 2.4 HB
Tod's Group TOD.MI BIT 4 ϵрпΦсл 48.00 84.15 45.76 20.1 3.03 2.72 2.91 Dec 1,807 3.1 HB

Foodservices
Autogrill AGL.BIT BIT 2 ϵтΦуп 10.00 8.94 6.11 18.7 0.31 0.42 0.47 Dec 1,990 2.2 JR
Compass Group CPG.L L 3 1,459p NM 1,521 1,001 24.8 52.30 58.93 63.34 Sep £23,971 2.0 JR
Edenred EDEN.PA EPA 2 ϵмфΦпт 18.00 21.95 13.22 21.9 0.78 0.89 1.11 Dec 4,550 4.3 JR
Elior ELIOR.PA EPA 2 ϵнлΦпн 23.00 20.98 16.40 20.6 0.79 0.99 1.19 Sep 3,512 2.0 JR
Sodexo EXHO.PA EPA 4 ϵмлпΦур 92.00 106.70 70.45 25.1 4.60 4.18 4.40 Aug 16,115 2.2 JR

Retail
Apparel
H&M HMb.ST STO 3 SEK262.30 NM 339.90 234.50 22.7 12.63 11.58 12.73 Nov 434,133 3.7 CL
Inditex ITX.MC MAD 2 ϵомΦуо 36.00 35.38 26.60 31.2 0.92 1.02 1.15 Jan 99,205 2.1 CL

Consumer Electronics
Fnac FNAC.PA EPA 1 ϵруΦлм 70.00 64.95 46.04 18.5 3.33 3.13 3.27 Dec 1,137 0.0 CL

Food Retail
Ahold Delhaize AD.AS AMS UR ϵ21.65 UR 22.03 21.09 NM UR UR UR Dec 27,734 UR CL
Carrefour CARR.PA EPA 2 ϵннΦоф 28.00 30.78 20.90 14.0 1.54 1.60 1.85 Dec 16,928 3.2 CL
Casino CASP.PA EPA 2 ϵппΦом 53.00 58.00 34.38 28.2 3.23 1.57 2.93 Dec 4,961 7.0 CL
Colruyt COLR.BR EBR 4 ϵрлΦмм 40.00 54.98 40.59 20.0 2.51 E 2.57 2.63 Mar 7,849 2.1 CL
Dia DIDA.MC MAD 1 ϵрΦпт 7.10 6.30 4.15 13.3 0.41 0.41 0.48 Dec 3,404 3.7 CL
Jeronimo Martins JMT.LS ELI 3 ϵмпΦрп NM 15.41 10.66 24.6 0.53 0.59 0.69 Dec 9,150 2.1 CL
Metro MEOG.DE ETR 1 ϵнсΦсн 32.00 31.76 21.58 15.8 1.48 1.68 1.90 Sep 8,699 3.8 CL
Rallye GENC.PA EPA 3 ϵмпΦоф NM 22.97 11.81 NM (0.28) E 0.71 2.29 Dec 702 12.7 CL

Sporting Goods
Adidas ADSGn.DE ETR 4 ϵмроΦрр 125.00 157.45 64.65 33.1 3.44 4.64 5.59 Dec 32,126 1.5 CL
Puma PUMG.DE ETR 3 ϵннсΦлл NM 230.00 167.15 63.3 2.48 3.57 6.34 Dec 3,408 0.2 CL

Raymond James Research Register - September 2016 24

Energy

USA Canada Europe

Exploration and Production .. 25

Independent Refiners ... 26

Integrated Oil and Gas .. 26

Midstream Suppliers... 27

Oilfield Services .. 28

Compression .. 28

Diversified Oilfield Services 28

Manufacturing & Fabrication 28

Offshore Construction ... 28

Offshore Drillers .. 29

Onshore Drillers... 29

Production/Workover/Miscellaneous 29

Renewable Energy and Clean Technology 29

Fuels and Chemicals .. 29

Power .. 30

Intermediate Oil & Gas Producers 31

Junior Oil & Gas Producers ... 31

Oil & Gas Energy Services ... 32

Contract Drillers .. 32

Facilities & Infrastructure .. 32

Pressure Pumpers ... 32

Well Site & Other Services 32

Oil Sands ... 32

Power & Energy Infrastructure 32

Diversified & Utilities... 32

Independent Power Producers 32

Pipelines & Midstream .. 33

Senior Oil & Gas Producers .. 33

Integrated Oil and Gas .. 33

Oilfield Services ... 33

Diversified Oilfield Services 33

Utilities .. 34

Electricity & Gas ... 34

Environmental Services .. 34

Argentina

Diversified Holdings .. 34

Electric Utilities ... 34

Gas Utility .. 34

Integrated Oil and Gas .. 35

Oilfield Services ... 35

Manufacturing & Fabrication 35

Raymond James Research Register - September 2016 25

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - USA
J. Marshall Adkins Marshall.Adkins@RaymondJames.com John Freeman, CFA John.Freeman@RaymondJames.com

Darren Horowitz Darren.Horowitz@RaymondJames.com Pavel Molchanov Pavel.Molchanov@RaymondJames.com

Kevin Smith Kevin.Smith@RaymondJames.com Benjamin Brownlow Benjamin.Brownlow@RaymondJames.com

Justin Jenkins Justin.Jenkins@RaymondJames.com Praveen Narra, CFA Praveen.Narra@RaymondJames.com

Jean-Pierre Dmirdjian* jean-pierre.dmirdjian@raymondjames.com

Exploration and Production
Anadarko Petroleum Corp. APC N 2 H/GRW 55.26 66.00 73.87 28.16 NM (2.00) (1.90) 2.64 Dec 28,210 0.4 JF,KS
Antero Resources Corporation AR N 2 H/GRW 26.61 35.00 30.66 18.50 32.1 0.57 0.83 1.20 Dec 7,372 0.0 JF,KS
Apache Corporation APA N 2 H/GRW 52.35 70.00 59.59 32.20 33.1 (0.38) 1.58 8.53 Dec 19,859 1.9 JF,KS
Black Stone Minerals L.P. (cu) BSM N 2 H/INC 15.76 21.00 17.57 10.71 13.9 0.79 1.13 1.23 Dec 3,009 7.3 KS
Bonanza Creek Energy, Inc. BCEI N 4 NM 0.87 NM 9.54 0.60 NM (0.45) (0.87) (0.03) Dec 43 0.0 KS,JF
Cabot Oil & Gas Corp. COG N 3 H/GRW 25.23 NM 26.53 14.88 NM 0.13 (0.17) 0.33 Dec 11,736 0.3 KS,JF
California Resources Corporation CRC N 3 H/GRW 10.23 NM 51.50 2.81 NM (8.12) (3.14) 7.75 Dec 408 0.0 PM
Chesapeake Energy Corp. CHK N 4 NM 6.40 NM 9.55 1.50 NM (0.21) 0.00 1.83 Dec 4,963 5.5 JF,KS
Cimarex Energy Co. XEC N 3 H/GRW 133.12 NM 135.37 72.77 NM (0.59) 1.13 5.76 Dec 12,645 0.2 JF,KS
Clayton Williams Energy, Inc. CWEI N 3 H/GRW 62.22 NM 70.87 6.35 NM (5.81) (7.91) (3.45) Dec 757 0.0 KS
Concho Resources Inc. CXO N 1 H/GRW 132.84 158.00 137.40 69.94 NM 0.98 0.68 1.91 Dec 17,138 0.0 JF,KS
ConocoPhillips COP N 3 M/INC 42.30 NM 57.24 31.05 NM (1.39) (1.16) 5.06 Dec 52,659 2.4 PM
CONSOL Energy Inc. CNX N 3 H/GRW 18.13 NM 19.62 4.54 NM (0.41) (0.61) (0.56) Dec 4,160 0.2 KS,JF
Continental Resources Inc. CLR N 1 H/GRW 49.29 55.00 50.09 13.94 NM (0.31) (0.32) 1.96 Dec 18,463 0.0 JF,KS
Denbury Resources Inc. DNR N 4 NM 3.08 NM 4.80 0.86 NM 0.38 (0.05) 0.42 Dec 1,206 0.0 KS,JF
Devon Energy Corporation DVN N 2 H/GRW 44.43 46.00 48.68 18.07 NM 2.53 0.16 2.27 Dec 23,281 0.5 KS,JF
Diamondback Energy, Inc. FANG Q 2 H/GRW 96.33 104.00 98.94 55.48 69.3 1.78 1.39 3.83 Dec 6,907 0.0 JF,KS
Energen Corp. EGN N 2 H/GRW 56.92 62.00 61.98 20.76 NM 0.81 (1.12) 1.10 Dec 5,522 0.0 JF,KS
EOG Resources, Inc. EOG N 3 H/GRW 90.18 NM 92.10 57.15 NM 0.06 (0.92) 3.12 Dec 49,656 0.7 KS,JF
EV Energy Partners L.P. EVEP Q 3 H/INC 2.40 NM 8.99 1.60 NM 6.03 (1.73) (0.70) Dec 118 0.0 KS
Hess Corp. HES N 2 H/GRW 56.67 75.00 64.08 32.41 NM (3.92) (3.77) 1.15 Dec 17,749 1.8 PM
InterOil Corp. IOC N 3 H/SPEC 49.15 NM 50.12 21.18 NM (3.31) (2.23) (1.47) Dec 2,443 0.0 PM
Kosmos Energy Ltd. KOS N 1 H/GRW 5.95 7.00 8.00 3.17 NM (0.11) (0.22) 0.02 Dec 2,290 0.0 PM
Laredo Petroleum Inc. LPI N 2 H/GRW 12.61 16.00 14.19 3.90 20.7 0.21 0.61 0.80 Dec 2,865 0.0 JF,KS
Legacy Reserves L.P. LGCY Q 3 H/GRW 1.49 NM 7.05 0.61 NM (0.75) (1.11) 0.50 Dec 107 0.0 KS
Marathon Oil Corp. MRO N 1 M/GRW 15.95 18.00 20.44 6.52 NM (1.28) (0.47) 1.28 Dec 13,526 1.3 PM
Memorial Production Partners L.P. MEMP Q 3 H/INC 1.82 NM 7.69 1.34 NM 0.17 (0.37) (0.15) Dec 151 6.6 KS
Memorial Resource Development Corp MRD Q 3 H/GRW 14.79 NM 20.55 8.30 27.9 0.32 0.53 0.40 Dec 3,047 0.0 JF,KS
Mid-Con Energy Partners L.P. MCEP Q 4 NM 2.33 NM 4.05 0.72 6.0 0.11 0.39 0.87 Dec 69 0.0 KS

*Jean-Pierre Dmirdjian is a Raymond James Euro Equities SAS employee.

Raymond James Research Register - September 2016 26

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - USA
Exploration and Production
Murphy Oil Corp. MUR N 3 M/INC 28.84 NM 37.48 14.30 NM (3.08) (0.43) 2.99 Dec 4,984 4.9 PM
National Fuel Gas Company NFG N 3 H/GRW 57.29 NM 58.91 37.03 19.6 2.97 2.93 3.04 Sep 4,867 2.8 KS,JF
Newfield Exploration Company NFX N 1 H/GRW 44.15 54.00 47.56 20.84 38.7 1.05 1.14 2.19 Dec 8,768 0.0 KS,JF
Noble Energy, Inc. NBL N 3 H/GRW 35.34 NM 39.85 23.77 NM 0.53 (0.90) 0.59 Dec 15,302 1.1 JF,KS
Northern Oil & Gas Inc. NOG M 3 H/GRW 3.34 NM 6.18 1.99 13.4 0.78 0.25 0.75 Dec 216 0.0 JF,KS
Oasis Petroleum Inc. OAS N 1 H/GRW 9.59 17.00 14.15 3.40 NM 0.78 (0.61) 0.61 Dec 1,730 0.0 JF,KS
Occidental Petroleum Corp. OXY N 2 M/INC 77.17 85.00 78.31 58.22 NM 0.11 0.16 3.71 Dec 58,927 3.9 PM
Parsley Energy, Inc. PE N 1 H/GRW 33.91 44.00 34.68 13.84 NM (0.18) 0.25 1.54 Dec 6,762 0.0 JF,KS
Pioneer Natural Resources Company PXD N 1 H/GRW 179.50 240.00 186.33 103.50 NM (0.12) 0.37 8.32 Dec 30,444 0.0 JF,KS
QEP Resources, Inc. QEP N 1 H/GRW 19.59 36.00 20.96 8.54 NM 0.04 (1.07) 0.30 Dec 4,694 0.4 KS,JF
Range Resources Corp. RRC N 2 H/GRW 39.65 52.00 46.96 19.21 NM 0.46 0.10 1.09 Dec 6,742 0.2 KS,JF
RSP Permian Inc. RSPP N 1 H/GRW 39.60 50.00 40.74 16.74 NM 0.56 0.25 2.31 Dec 4,025 0.0 JF,KS
SM Energy Company SM N 2 H/GRW 37.70 50.00 42.23 6.99 NM (0.54) (1.80) 0.74 Dec 2,574 0.3 KS,JF
Southwestern Energy Company SWN N 3 H/GRW 14.36 NM 16.57 5.00 NM 0.19 0.02 0.73 Dec 5,636 0.0 KS,JF
Synergy Resources Corporation SYRG Q 1 H/GRW 6.66 10.00 12.24 5.01 NM 0.30 0.02 0.34 Dec 809 0.0 JF,KS
TransGlobe Energy Corp. TGA Q 2 H/GRW 1.83 5.00 3.46 1.00 NM (0.42) (0.30) 0.37 Dec 132 0.0 PM
Vanguard Natural Resources, LLC VNR Q 3 H/SPEC 1.41 NM 10.13 1.07 1.6 0.52 0.87 1.27 Dec 185 0.0 KS
Viper Energy Partners L.P. (cu) VNOM Q 3 H/INC 16.32 NM 20.25 12.69 16.0 0.84 1.02 2.13 Dec 1,301 4.7 KS
Whiting Petroleum Corp. WLL N 2 H/GRW 7.69 14.00 22.80 3.35 NM (0.78) (1.73) 0.08 Dec 1,894 0.0 JF,KS
WPX Energy Inc. WPX N 2 H/GRW 11.67 13.00 12.45 2.53 NM (0.50) (0.73) (0.28) Dec 3,898 26.8 KS,JF

Independent Refiners
Delek US Holdings, Inc. DK N 2 H/GRW 17.38 20.00 31.21 11.41 NM 1.68 (0.91) 1.00 Dec 1,074 3.5 JJ
HollyFrontier Corp. HFC N 3 H/GRW 25.69 NM 52.30 22.07 34.7 4.72 0.74 2.25 Dec 4,519 5.1 JJ
Marathon Petroleum Corp. MPC N 2 H/GRW 41.85 47.00 59.99 29.24 16.5 5.91 2.54 3.25 Dec 22,222 3.4 JJ
PBF Energy, Inc. PBF N 3 H/GRW 22.01 NM 41.75 20.57 59.5 4.25 0.37 3.00 Dec 2,274 5.5 JJ
Phillips 66 PSX N 2 H/GRW 78.62 88.00 94.12 71.74 22.3 7.67 3.53 5.75 Dec 41,755 3.2 JJ
Tesoro Corp. TSO N 3 H/GRW 73.95 NM 119.67 67.80 13.1 14.04 5.66 7.00 Dec 8,918 3.0 JJ
Valero Energy Corp. VLO N 2 H/GRW 55.28 61.00 73.88 46.88 15.4 9.11 3.58 5.50 Dec 25,982 4.3 JJ
Western Refining, Inc. WNR N 3 H/GRW 24.03 NM 47.55 18.14 13.8 4.88 1.74 2.50 Dec 2,387 6.3 JJ

Integrated Oil and Gas
BP plc (ed, r) BP N 3 M/INC 34.16 NM 37.53 27.01 22.5 1.93 1.52 4.85 Dec 106,101 7.0 PM,JPD
Chevron Corp. CVX N 3 M/INC 101.32 NM 107.58 74.31 34.7 3.41 2.92 9.80 Dec 189,671 4.2 PM
Ecopetrol S.A. (ed, r) EC N 3 H/GRW 9.03 NM 10.76 5.16 13.3 0.26 0.68 2.10 Dec 18,564 0.0 PM
Exxon Mobil Corp. XOM N 4 NM 87.27 NM 95.55 71.51 25.8 3.85 3.38 7.25 Dec 364,614 3.4 PM
Petróleo Brasileiro S.A. (ed, r) PBR N 4 NM 9.11 NM 9.52 2.71 10.4 0.00 0.88 2.29 Dec 59,417 0.0 PM

Raymond James Research Register - September 2016 27

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - USA
Midstream Suppliers
AmeriGas Partners L.P. APU N 3 H/INC 45.50 NM 50.11 30.80 20.0 1.92 2.28 2.87 Sep 4,228 8.3 BBL,DH
Antero Midstream Partners L.P. AM N 1 H/GRW 27.46 30.00 28.72 16.47 25.7 0.76 1.07 1.16 Dec 2,754 3.6 DH
Boardwalk Pipeline Partners L.P. BWP N 3 H/INC 16.53 NM 18.16 8.86 14.4 0.87 1.15 1.22 Dec 4,137 2.4 DH
Calumet Specialty Products Partners L.P. CLMT Q 4 NM 5.48 NM 27.88 3.42 NM (2.00) (3.67) (1.44) Dec 418 0.0 JJ,DH
Capital Product Partners L.P. CPLP Q 3 H/INC 3.48 NM 7.65 2.41 11.6 0.37 0.30 0.22 Dec 419 8.6 BBL,DH
Cheniere Energy Partners L.P. CQP M 3 H/INC 26.64 NM 31.49 19.22 NM (0.43) (0.89) 0.43 Dec 8,999 6.4 DH,PM
Cheniere Energy, Inc. LNG M 3 H/GRW 43.99 NM 64.45 22.80 NM (2.14) (4.13) (1.52) Dec 10,043 0.0 PM,DH
Crestwood Equity Partners L.P. CEQP N 3 H/INC 21.08 NM 30.80 7.90 NM (54.00) (2.02) (0.78) Dec 3,929 11.4 DH
CrossAmerica Partners L.P. CAPL N 2 H/INC 26.07 28.00 27.69 17.39 56.7 0.35 0.46 0.89 Dec 868 9.2 BBL,DH
Delek Logistics Partners L.P. DKL N 2 H/INC 26.22 32.00 40.49 21.84 10.6 2.53 2.48 2.76 Dec 640 9.6 JJ,DH
Energy Transfer Equity L.P. ETE N 3 H/GRW 18.19 NM 28.86 4.00 20.9 1.13 0.87 1.09 Dec 19,005 6.3 DH
Energy Transfer Partners L.P. ETP N 2 H/INC 39.91 44.00 50.17 18.62 57.8 0.01 0.69 2.62 Dec 23,982 10.6 DH
EnLink Midstream LLC ENLC N 2 H/GRW 17.06 18.00 24.23 6.41 NM (2.17) (2.48) 0.28 Dec 2,798 6.0 DH
EnLink Midstream Partners L.P. ENLK N 3 H/INC 17.80 NM 19.03 6.32 NM (4.33) (1.97) (0.25) Dec 4,094 8.8 DH
Enterprise Products Partners L.P. EPD N 1 H/INC 26.59 32.00 30.11 19.00 21.8 1.26 1.22 1.32 Dec 49,830 6.0 DH
Ferrellgas Partners L.P. FGP N 4 NM 20.07 NM 22.79 13.76 NM 0.28 (0.57) 0.28 Jul 1,987 10.2 BBL,DH
Genesis Energy L.P. GEL N 2 H/INC 36.57 43.00 45.59 19.55 30.7 4.12 1.19 1.62 Dec 4,314 7.5 DH,JJ
Global Partners L.P. GLP N 3 H/INC 14.74 NM 35.00 12.28 NM 1.16 (0.90) (0.58) Dec 497 12.6 DH,JJ
Golar LNG Partners L.P. GMLP Q 3 H/INC 18.97 NM 21.61 7.55 7.6 2.58 2.50 2.68 Dec 1,159 12.2 BBL,DH
Holly Energy Partners L.P. HEP N 4 NM 31.99 NM 36.99 21.44 17.6 1.62 1.82 1.70 Dec 1,891 7.3 JJ,DH
Kinder Morgan, Inc. KMI N 2 H/INC 21.47 23.00 33.07 11.20 35.2 0.14 0.61 0.75 Dec 47,864 2.3 DH
KNOT Offshore Partners L.P. KNOP N 2 H/INC 18.29 22.00 20.00 9.68 11.2 1.48 1.63 1.70 Dec 534 11.4 BBL,DH
Magellan Midstream Partners L.P. MMP N 1 H/INC 70.17 78.00 77.45 54.51 20.1 3.59 3.49 4.02 Dec 15,984 4.6 DH,JJ
Martin Midstream Partners L.P. MMLP Q 2 H/INC 20.53 23.00 29.90 13.27 34.8 0.62 0.59 1.14 Dec 728 15.8 DH
MPLX L.P. MPLX N 3 H/GRW 33.47 NM 51.33 16.34 NM 1.23 0.13 1.49 Dec 11,346 6.1 JJ,DH
NGL Energy Partners L.P. NGL N 3 H/INC 17.82 NM 25.00 5.57 6.9 (0.36) (2.34) A 2.59 Mar 1,856 8.8 DH
NuStar Energy L.P. NS N 3 H/INC 48.22 NM 53.50 25.65 22.7 3.30 2.12 2.46 Dec 3,756 9.1 DH,JJ
NuStar GP Holdings, LLC NSH N 3 H/INC 24.14 NM 34.99 12.86 16.6 1.68 1.45 1.51 Dec 1,036 9.0 DH,JJ
PBF Logistics L.P. PBFX N 2 H/INC 20.10 24.00 23.49 15.39 9.6 2.18 2.10 2.45 Dec 699 8.6 JJ,DH
PennTex Midstream Partners L.P. PTXP Q 2 H/INC 15.75 17.00 19.36 8.54 20.5 0.17 0.77 1.06 Dec 633 7.2 DH
Phillips 66 Partners L.P. PSXP N 2 H/INC 49.23 65.00 66.81 42.83 22.5 1.89 2.19 3.23 Dec 4,883 4.1 JJ,DH
Plains All American Pipeline L.P. PAA N 3 H/INC 28.52 NM 36.32 14.82 25.5 1.46 1.12 1.81 Dec 11,343 9.8 DH,JJ
Plains GP Holdings L.P. PAGP N 3 H/INC 11.57 NM 20.05 4.72 10.1 0.53 1.14 1.81 Dec 7,532 8.0 DH,JJ
Rose Rock Midstream L.P. RRMS N 3 H/INC 25.57 NM 32.44 6.67 26.4 0.79 0.97 1.13 Dec 413 10.3 DH,JJ

Raymond James Research Register - September 2016 28

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - USA
Midstream Suppliers
SemGroup Corporation SEMG N 3 H/INC 31.70 NM 55.75 13.98 NM 0.69 0.01 0.87 Dec 1,674 5.7 DH,JJ
Southcross Energy Partners L.P. SXE N 4 NM 1.72 NM 7.69 0.38 NM (1.69) (0.95) (0.86) Dec 113 0.0 DH
Spectra Energy Corp. SE N 1 M/INC 35.64 41.00 37.14 21.43 31.3 0.29 1.14 1.31 Dec 24,984 4.5 DH
Spectra Energy Partners L.P. SEP N 2 H/INC 46.00 51.00 52.49 36.21 14.2 3.30 3.25 3.88 Dec 13,919 5.8 DH
Sprague Resources L.P. SRLP N 2 H/INC 24.60 28.00 26.00 15.55 10.5 3.65 2.35 3.21 Dec 524 8.9 JJ,DH
Suburban Propane Partners L.P. SPH N 3 H/INC 32.74 NM 37.73 20.93 76.1 1.38 0.43 1.75 Sep 1,990 10.8 BBL,DH
Sunoco L.P. SUN N 2 H/INC 30.05 39.00 40.06 22.86 11.9 1.57 2.52 2.19 Dec 2,867 11.0 BBL,DH
Targa Resources Corp. TRGP N 3 H/GRW 43.54 NM 67.17 14.55 NM 0.42 (0.72) (0.32) Dec 7,220 8.4 DH
Teekay Corporation TK N 3 H/GRW 6.64 NM 37.15 4.37 NM 1.12 (1.44) 1.97 Dec 483 3.3 BBL,DH
Teekay LNG Partners L.P. TGP N 3 H/INC 13.14 NM 27.98 7.92 9.7 2.31 1.36 3.04 Dec 1,046 4.3 BBL,DH
Teekay Offshore Partners L.P. TOO N 2 H/INC 5.36 8.00 18.08 2.30 NM 0.95 (0.50) 1.21 Dec 574 8.2 BBL,DH
Tesoro Logistics L.P. TLLP N 1 H/INC 47.47 57.00 56.92 35.18 19.8 2.33 2.40 3.25 Dec 4,780 7.1 JJ,DH
Valero Energy Partners L.P. VLP N 2 H/GRW 42.01 50.00 54.50 37.96 14.5 2.09 2.89 3.94 Dec 2,743 3.5 JJ,DH
Western Refining Logistics L.P. WNRL N 1 H/GRW 23.63 29.00 26.94 17.35 16.1 1.31 1.47 2.24 Dec 1,220 7.0 JJ,DH
The Williams Companies, Inc. WMB N 2 H/GRW 27.83 26.00 49.50 10.22 NM (0.76) (0.39) 1.53 Dec 20,872 2.9 DH
Williams Partners L.P. WPZ N 3 H/INC 37.07 NM 42.02 12.69 NM (3.28) (0.72) 0.30 Dec 22,410 9.2 DH

Oilfield Services
Compression
Archrock Partners L.P. APLP Q 2 H/INC 14.46 17.00 21.80 5.36 24.9 1.15 0.58 0.48 Dec 868 7.9 JMA,PN
CSI Compressco Partners L.P. CCLP Q 2 H/INC 9.46 12.00 15.51 3.74 NM 0.10 (0.48) 0.11 Dec 314 16.0 JMA,PN
USA Compression Partners L.P. USAC N 2 H/INC 15.65 16.00 20.95 7.03 44.7 (2.65) 0.35 0.26 Dec 455 13.4 JMA,PN

Diversified Oilfield Services
Baker Hughes, Inc. BHI N 1 H/GRW 50.86 55.00 58.23 37.58 NM (0.48) (1.65) 0.45 Dec 21,768 1.3 JMA,PN
Halliburton HAL N 1 H/GRW 44.56 54.00 46.90 27.64 NM 1.56 (0.15) 1.40 Dec 38,322 1.6 JMA,PN
Schlumberger Ltd. SLB N 3 H/GRW 80.90 NM 83.97 59.60 77.0 3.36 1.05 1.75 Dec 112,532 2.5 JMA,PN
Weatherford WFT N 1 H/GRW 5.46 9.00 11.49 4.71 NM (0.33) (1.00) (0.20) Dec 4,892 0.0 JMA,PN

Manufacturing & Fabrication
FMC Technologies, Inc. FTI N 3 H/GRW 28.06 NM 35.93 22.30 31.2 2.23 0.90 1.10 Dec 6,330 0.0 JMA,PN
National Oilwell Varco Inc. NOV N 2 H/GRW 34.54 38.00 42.62 25.74 NM 2.75 (0.90) 0.30 Dec 13,025 0.6 JMA,PN
Oil States International, Inc. OIS N 2 H/GRW 32.03 37.00 36.73 21.44 NM 0.83 (0.90) (0.30) Dec 1,645 0.0 JMA,PN

Offshore Construction
Helix Energy Solutions Group HLX N 3 H/GRW 7.49 NM 9.07 2.60 NM 0.20 (0.42) (0.15) Dec 844 0.0 JMA,PN

Raymond James Research Register - September 2016 29

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - USA
Offshore Drillers
Atwood Oceanics ATW N 3 H/GRW 8.19 NM 19.65 4.82 1.7 7.74 4.80 (0.95) Sep 531 0.0 PN,JMA
Diamond Offshore DO N 3 H/GRW 18.80 NM 26.72 14.18 16.3 2.98 1.15 0.80 Dec 2,615 0.0 PN,JMA
Ensco plc ESV N 3 H/GRW 7.80 NM 18.93 7.25 5.2 4.43 1.50 (0.05) Dec 1,805 0.5 PN,JMA
Noble Corp plc NE N 3 H/GRW 5.79 NM 14.64 5.76 57.9 2.61 0.10 (1.25) Dec 1,408 1.4 PN,JMA
Ocean Rig UDW ORIG Q 4 NM 0.85 NM 3.49 0.66 0.4 2.28 2.05 (2.60) Dec 72 0.0 PN,JMA
Pacific Drilling PACD N 4 NM 3.72 NM 20.10 3.00 NM 8.10 (3.75) (14.95) Dec 79 0.0 PN,JMA
Rowan Companies RDC N 3 H/GRW 13.01 NM 21.83 10.67 9.6 3.54 1.35 (0.10) Dec 1,616 0.0 PN,JMA
Transocean RIG N 4 NM 10.09 NM 17.19 7.67 15.5 3.83 0.65 (0.50) Dec 3,687 0.0 PN,JMA

Onshore Drillers
Nabors Industries Ltd. NBR N 1 H/GRW 9.86 13.00 12.33 4.93 NM (0.29) (1.20) (0.85) Dec 2,794 2.4 JMA,PN
Patterson-UTI Energy, Inc. PTEN Q 1 H/GRW 20.56 25.00 22.12 10.94 NM (0.72) (2.25) (1.35) Dec 3,037 0.4 JMA,PN
Pioneer Energy Services Corp PES N 4 NM 3.49 NM 5.05 0.95 NM (0.87) (1.25) (0.90) Dec 218 0.0 JMA,PN
Unit Corporation UNT N 1 H/GRW 17.20 21.00 19.53 3.90 NM (0.15) (0.60) 1.55 Dec 886 0.0 JMA,PN

Production/Workover/Miscellaneous
Basic Energy Services, Inc. BAS N 3 H/SPEC 0.48 NM 5.59 0.43 NM (4.50) (5.20) (3.35) Dec 20 0.0 JMA,PN
Cypress Energy Partners L.P. CELP N 3 H/INC 8.17 NM 13.99 5.28 12.6 0.83 0.65 0.55 Dec 97 19.9 JMA,PN
Dawson Geophysical Company DWSN Q 1 H/SPEC 7.67 9.00 8.87 2.90 NM (1.14) (1.65) (0.95) Dec 162 0.0 JMA,PN
Hi-Crush Partners L.P. HCLP N 1 H/GRW 13.45 17.00 17.25 3.55 NM 0.81 (0.50) 0.65 Dec 661 0.0 JMA,PN
Newpark Resources NR N 1 H/GRW 7.50 8.00 7.72 3.35 NM (0.23) (0.45) 0.05 Dec 633 0.0 JMA,PN
RPC, Inc. RES N 1 H/GRW 15.70 18.00 16.84 8.45 NM (0.45) (0.80) 0.30 Dec 3,416 1.3 JMA,PN
Superior Energy Services, Inc. SPN N 1 H/GRW 17.09 22.00 19.83 8.25 NM (1.29) (2.05) (0.80) Dec 2,593 0.0 JMA,PN
TETRA Technologies Inc. TTI N 2 H/GRW 6.20 7.00 9.44 4.62 NM 0.31 (0.40) (0.05) Dec 572 0.0 JMA,PN

Renewable Energy and Clean Technology
Fuels and Chemicals
Chart Industries, Inc. GTLS Q 2 H/GRW 30.77 33.00 31.79 13.27 33.4 1.25 0.92 1.32 Dec 942 0.0 PM
Clean Energy Fuels Corp. CLNE Q 3 H/GRW 4.36 NM 6.44 2.15 NM (0.78) (0.29) (0.43) Dec 568 0.0 PM
Green Plains Partners L.P. GPP Q 1 M/INC 17.89 21.00 18.98 10.92 10.6 0.76 1.69 1.90 Dec 569 9.1 PM
Westport Fuel Systems Inc. WPRT Q 3 H/GRW 1.38 NM 4.01 1.29 NM (1.50) (1.18) (0.62) Dec 133 0.0 PM

Raymond James Research Register - September 2016 30

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - USA
Power
8point3 Energy Partners L.P. CAFD Q 1 M/INC 15.72 20.00 17.34 10.26 12.1 0.79 1.30 0.86 Nov 1,116 5.9 PM
Advanced Energy Industries, Inc. AEIS Q 3 H/GRW 43.61 NM 47.47 23.49 16.2 1.84 2.69 2.80 Dec 1,744 0.0 PM
EnerNOC, Inc. ENOC Q 1 H/GRW 5.49 12.00 9.79 2.92 NM (1.74) (3.14) (2.48) Dec 163 0.0 PM
Enphase Energy, Inc. ENPH Q 3 H/GRW 1.81 NM 5.37 1.63 NM (0.17) (0.99) (0.58) Dec 84 0.0 PM
Enviva Partners L.P. EVA N 2 M/INC 24.44 25.00 25.18 11.85 15.5 1.03 1.58 1.60 Dec 618 8.6 PM
First Solar, Inc. FSLR Q 3 H/GRW 37.53 NM 74.29 36.75 8.4 4.96 4.46 3.18 Dec 3,899 0.0 PM
Silver Spring Networks, Inc. SSNI N 1 H/GRW 13.95 16.00 16.18 9.55 82.1 0.09 0.17 0.25 Dec 737 0.0 PM
SolarCity Corp. SCTY Q 3 H/GRW 22.05 NM 58.87 16.31 NM (7.91) (9.69) (10.84) Dec 2,192 0.0 PM
SunPower Corp. SPWR Q 2 H/GRW 9.92 20.00 31.10 9.62 38.2 2.16 0.26 0.69 Dec 1,370 0.0 PM
TPI Composites, Inc. TPIC Q 2 H/GRW 17.53 20.00 19.45 11.31 19.1 1.23 0.92 1.69 Dec 612 NA PM
Trina Solar Limited (r) TSL N 3 H/GRW 10.54 NM 11.35 6.91 10.8 1.26 0.98 0.75 Dec 1,110 0.0 PM

Raymond James Research Register - September 2016 31

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - CAN
Andrew Bradford, CFA andrew.bradford@raymondjames.ca Steven Li, CFA steven.li@raymondjames.ca

Kurt Molnar kurt.molnar@raymondjames.ca Chris Cox, CFA chris.cox@raymondjames.ca

Jeremy McCrea, CFA jeremy.mccrea@raymondjames.ca Frederic Bastien, CFA frederic.bastien@raymondjames.ca

David Quezada, CFA david.quezada@raymondjames.ca

Intermediate Oil & Gas Producers
Advantage Oil & Gas Ltd. (cf) AAV T 2 H/GRW C$9.20 11.00 9.50 5.85 10.2 0.72 0.90 1.23 Dec 1,697 0.0 KM
ARC Resources Ltd. (cf) ARX T 2 H/INC C$23.13 27.50 24.08 14.43 11.7 2.26 1.98 2.41 Dec 8,299 2.6 JM
Athabasca Oil Corp. (cb) ATH T 2 H/GRW C$1.25 2.50 1.95 0.91 NM (26) (38) 49 Dec 507 0.0 CC
Baytex Energy Corporation (cf) BTE T 3 H/GRW C$6.38 8.00 9.04 1.57 NM 542 354 402 Dec 1,344 0.0 CC
Bellatrix Exploration Ltd. (cf) BXE T 3 H/GRW C$0.99 1.50 2.92 0.97 3.5 0.57 0.28 0.45 Dec 235 0.0 JM
Birchcliff Energy Ltd. (cf) BIR T 2 H/GRW C$8.92 11.00 9.69 2.85 15.1 1.04 0.59 1.26 Dec 2,345 0.0 KM
Bonavista Energy Corporation (cf) BNP T 3 H/GRW C$3.69 3.75 4.25 0.94 3.4 1.72 1.10 1.13 Dec 952 1.1 JM
Bonterra Energy Corp. (cf) BNE T 2 H/INC C$26.13 32.00 29.63 11.71 8.3 3.62 3.16 3.97 Dec 865 4.6 JM
Crescent Point Energy (cf) CPG T 2 M/GRW C$20.67 26.00 24.01 11.42 NM 1,978 1,686 1,771 Dec 10,455 1.7 CC
Crew Energy Inc. (cf) CR T 1 H/GRW C$6.61 8.75 6.74 2.65 12.7 0.60 0.52 0.76 Dec 943 0.0 KM
Enerplus Corporation (cf) ERF T 2 H/GRW C$9.35 11.00 10.06 2.68 6.4 2.39 1.46 2.14 Dec 2,249 1.3 KM
Freehold Royalties Ltd. (cf) FRU T 2 H/INC C$11.66 15.00 13.52 8.29 13.4 1.14 0.87 1.05 Dec 1,378 4.1 JM
Kelt Exploration Ltd. (cf) KEL T 2 H/GRW C$4.87 6.50 7.38 2.51 13.9 0.36 0.35 0.66 Dec 848 0.0 JM
NuVista Energy Ltd. (cf) NVA T 2 H/GRW C$7.32 9.00 7.40 2.72 8.6 0.84 0.85 0.83 Dec 1,148 0.0 KM
Painted Pony Petroleum Ltd. (cf) PPY T 2 H/GRW C$8.60 13.00 9.11 2.72 12.6 0.28 0.68 1.76 Dec 861 0.0 JM
Paramount Resources Ltd. (cf) POU T 2 H/GRW C$13.70 17.50 16.37 2.86 57.1 0.88 0.24 0.40 Dec 1,455 0.0 KM
Pengrowth Energy Corporation (cf) PGF T 3 H/INC C$1.96 2.25 2.70 0.66 NM 643 478 310 Dec 1,067 0.0 CC
Penn West Petroleum Ltd. (cf) PWT T 2 H/GRW C$2.08 3.00 2.28 0.60 6.9 0.36 0.30 0.38 Dec 1,045 0.0 JM
Peyto Exploration and Development (cf) PEY T 2 M/GRW C$38.47 45.00 39.41 21.55 11.1 3.59 3.46 4.89 Dec 6,332 3.4 KM
PrairieSky Royalty Ltd. (cf) PSK T 2 H/INC C$26.44 28.00 29.66 17.15 31.5 1.14 0.84 1.04 Dec 6,092 2.7 JM
Raging River Exploration Inc. (cf) RRX T 3 H/GRW C$11.02 12.00 11.66 7.17 13.9 0.81 0.79 1.10 Dec 2,604 0.0 JM
Seven Generations Energy Ltd. (cf) VII T 1 H/GRW C$29.18 37.00 31.24 11.66 12.6 1.66 2.31 3.36 Dec 10,015 0.0 KM
Tourmaline Oil Corp. (cf) TOU T 2 H/GRW C$35.36 40.50 36.50 20.83 10.6 3.96 3.35 5.33 Dec 8,281 0.0 KM
Trilogy Energy Corp. (cf) TET T 2 H/GRW C$6.09 10.00 7.26 1.99 13.5 0.87 0.45 0.95 Dec 767 0.0 KM
Whitecap Resources Inc. (cf) WCP T 2 H/INC C$9.85 13.00 13.83 5.60 8.4 1.69 1.17 1.43 Dec 3,661 2.8 JM

Junior Oil & Gas Producers
Chinook Energy Inc. (cf) CKE T 3 H/GRW C$0.52 0.50 0.74 0.40 NM 0.04 (0.01) 0.08 Dec 112 0.0 KM
Delphi Energy Corp. (cf) DEE T 1 H/GRW C$1.00 1.90 1.25 0.62 4.5 0.28 0.22 0.30 Dec 156 0.0 KM
Granite Oil Corp. (cf) GXO T 1 H/INC C$6.70 10.50 9.39 6.05 7.6 2.38 0.88 1.05 Dec 225 6.3 KM
Leucrotta Exploration Inc. (cf) LXE V 2 H/GRW C$2.05 2.50 2.20 0.70 NM 0.00 0.01 0.17 Dec 339 0.0 KM
RMP Energy Inc. (cf) RMP T 3 H/GRW C$0.95 1.35 2.14 0.91 3.4 0.75 0.28 0.37 Dec 143 0.0 KM
Storm Resources Ltd. (cf) SRX V 2 H/GRW C$4.30 5.25 4.66 2.86 12.3 0.34 0.35 0.63 Dec 517 0.0 KM
Yangarra Resources Ltd. (cf) YGR T 2 H/GRW C$1.19 1.50 1.25 0.40 4.8 0.33 0.25 0.35 Dec 94 0.0 JM

Raymond James Research Register - September 2016 32

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - CAN
Oil & Gas Energy Services
Contract Drillers
Ensign Energy Services Inc. (cb) ESI T 3 H/INC C$7.71 7.50 10.59 4.72 NM 326 176 204 Dec 1,289 6.2 AB
Precision Drilling Corporation (cb) PD T 3 H/GRW C$5.45 6.10 7.71 3.42 NM 489 234 300 Dec 1,652 0.0 AB
Savanna Energy Services (cb) SVY T 1 H/GRW C$1.46 3.75 1.98 0.97 NM 100 56 60 Dec 141 0.0 AB
Trinidad Drilling Ltd. (cb) TDG T 2 H/GRW C$2.60 3.40 3.11 1.41 NM 186 139 110 Dec 583 0.0 AB
Western Energy Services Corp. (cb) WRG T 2 H/GRW C$3.10 4.75 5.82 2.05 NM 61 9 45 Dec 242 0.0 AB

Facilities & Infrastructure
Black Diamond Group Limited (cb) BDI T 2 H/INC C$4.53 6.50 10.22 3.74 NM 90 53 60 Dec 227 6.6 AB
Enerflex Ltd. (cb) EFX T R H/INC C$13.09 R 14.62 8.59 R R R R Dec R R AB
Horizon North Logistics Inc. (cb) HNL T 3 H/INC C$1.75 2.00 3.33 1.06 NM 62 36 46 Dec 264 4.6 AB
Secure Energy Services Inc. (cb) SES T 1 H/INC C$9.14 10.75 11.00 5.33 NM 111 97 171 Dec 1,534 2.6 AB

Pressure Pumpers
Calfrac Well Services (cb) CFW T 2 H/GRW C$3.09 5.70 4.83 1.06 NM 32 (30) 136 Dec 395 0.0 AB
Canyon Services Group Inc. (cb) FRC T 2 H/GRW C$5.12 7.20 5.98 2.85 NM 31 (17) 53 Dec 459 0.0 AB
Trican Well Service (cb) TCW T 1 H/GRW C$2.18 3.30 2.77 0.34 NM (53) (53) 71 Dec 451 0.0 AB

Well Site & Other Services
Canadian Energy Services & Technology Corp. (cb) CEU T 2 H/GRW C$4.57 5.00 7.69 2.85 NM 89 28 113 Dec 1,270 0.7 AB
Essential Energy Services Ltd. (cb) ESN T 1 H/GRW C$0.72 1.40 0.86 0.45 NM 21 (4) 32 Dec 98 0.0 AB
Mullen Group Ltd. (cb) MTL T 2 H/INC C$16.40 16.25 19.50 13.02 NM 213 193 232 Dec 1,740 2.2 AB
Strad Energy Services Ltd. (cb) SDY T R H/INC C$1.60 R 2.98 1.31 R R R R Dec R R AB

Oil Sands
MEG Energy Corp. (cb) MEG T 2 H/GRW C$5.61 10.00 13.15 3.46 NM 303 308 602 Dec 1,264 0.0 CC

Power & Energy Infrastructure
Diversified & Utilities
Brookfield Infrastructure Partners L.P. (x) BIP N 1 M/INC US$48.67 54.00 50.63 30.50 12.2 3.59 4.00 4.55 Dec 11,199 4.8 FB
Hydro One Ltd. H T 3 M/INC C$26.28 25.00 26.80 21.01 22.3 1.16 1.18 1.26 Dec 15,679 3.2 FB

Independent Power Producers
Alterra Power Corp. AXY T 2 H/SPEC C$0.69 0.75 0.75 0.40 34.5 (0.04) 0.02 0.02 Dec 324 0.0 SLi
Boralex, Inc. BLX T 2 M/INC C$18.67 23.00 20.46 11.79 53.3 (0.21) 0.35 0.60 Dec 1,215 3.0 DQ
Brookfield Renewable Energy Partners L.P. (x) BEP N 2 M/INC US$30.88 34.00 31.64 20.36 16.3 1.69 1.90 2.20 Dec 9,230 5.8 FB
Capital Power Corporation CPX T 3 M/GRW C$21.40 20.00 22.16 15.41 18.0 0.97 1.19 1.03 Dec 2,057 7.3 DQ
Innergex Renewable Energy, Inc. INE T 1 M/GRW C$14.55 17.50 15.80 9.90 33.1 (0.37) 0.44 0.53 Dec 1,577 4.4 DQ
Northland Power, Inc. NPI T 2 M/GRW C$24.11 27.00 25.14 15.26 38.3 0.16 0.63 1.22 Dec 4,140 4.5 DQ
Pattern Energy Group Inc. (ca) PEGI Q 2 M/INC US$23.58 30.00 25.13 14.56 12.9 1.31 1.83 2.15 Dec 2,002 6.8 FB
TransAlta Renewables Inc. RNW T 2 M/GRW C$14.16 15.25 14.61 8.99 94.4 1.10 0.15 0.90 Dec 3,543 6.2 DQ
U.S. Geothermal HTM M 3 H/SPEC US$0.75 0.85 0.90 0.49 15.0 0.05 0.05 0.07 Dec 84 0.0 SLi

Raymond James Research Register - September 2016 33

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - CAN
Pipelines & Midstream
AltaGas Ltd. (af) ALA T 3 M/INC C$33.82 31.00 36.41 27.25 12.5 2.79 2.71 2.92 Dec 5,530 6.2 CC
Gibson Energy Inc. (af) GEI T 2 M/INC C$17.78 21.00 20.51 11.46 16.0 1.75 1.11 1.82 Dec 2,509 7.4 CC
Inter Pipeline Ltd. (af) IPL T 3 M/INC C$28.74 27.50 28.78 18.43 13.4 2.02 2.14 2.18 Dec 9,677 5.4 CC
Keyera Corp (af) KEY T 2 M/INC C$40.50 46.00 43.85 32.87 15.1 2.85 2.69 3.03 Dec 6,978 3.7 CC
Pembina Pipeline Corp. (af) PPL T 2 M/INC C$39.68 43.00 41.00 26.05 16.7 2.52 2.38 2.94 Dec 15,404 4.8 CC
Veresen Inc. (af) VSN T 3 M/INC C$12.68 10.50 13.69 6.65 12.6 1.07 1.01 0.97 Dec 3,823 7.9 CC

Senior Oil & Gas Producers
Canadian Natural Resources Ltd (cb) CNQ T 2 M/GRW C$41.45 48.00 42.17 20.99 NM 5,758 4,586 7,196 Dec 45,384 2.2 CC
Cenovus Energy, Inc. (cb) CVE T 3 M/GRW C$19.30 19.00 22.35 12.74 NM 2,010 1,239 1,736 Dec 16,083 1.0 CC
Husky Energy Inc. (cb) HSE T 3 M/GRW C$16.53 18.00 23.35 11.34 NM 3,536 2,402 2,982 Dec 16,621 0.0 CC
Imperial Oil Limited (cb) IMO T 3 M/GRW C$40.05 50.00 46.72 37.25 NM 3,412 2,228 4,280 Dec 34,059 1.5 CC
Suncor Energy Inc (cb) SU T 2 M/GRW C$36.48 42.00 40.35 27.32 NM 8,030 5,915 8,942 Dec 60,721 3.2 CC

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - EUR
Emmanuel Retif, RJEE Emmanuel.Retif@RaymondJames.com Jean-Pierre Dmirdjian, RJEE jean-pierre.dmirdjian@raymondjames.com

Integrated Oil and Gas
Eni ENI.MI BIT 2 ϵмоΦсм 16.50 15.85 10.93 42.5 0.12 0.32 1.53 Dec 49,461 5.9 JPD
Royal Dutch Shell ($D) RDSa.AS AMS 3 ϵннΦну NM 25.51 16.53 13.7 1.67 1.62 2.92 Dec 181,579 8.4 JPD
Total ($D) TOTF.PA EPA 2 ϵпоΦпн 47.00 47.40 35.21 10.9 4.56 4.00 5.93 Dec 108,685 5.6 JPD

Oilfield Services
Diversified Oilfield Services
Saipem SPMI.MI BIT 4 ϵлΦпн 0.36 1.14 0.28 13.9 (1.38) 0.03 0.02 Dec 4,206 0.0 JPD
Technip TECF.PA EPA 3 ϵрнΦфн NM 54.60 35.11 11.2 3.50 4.71 2.99 Dec 6,472 3.8 JPD

Raymond James Research Register - September 2016 34

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - EUR
Utilities
Electricity & Gas
CEZ CEZsp.PR PRG S CZK416.30 NM 557.80 362.10 NM UR UR NA Dec 222,304 UR ER
E.On EONGn.DE ETR 2 ϵуΦнф 10.30 10.32 7.08 11.5 0.86 0.72 0.67 Dec 15,808 4.8 ER
EDF EDF.PA EPA 2 ϵммΦну 15.40 18.74 9.13 6.7 2.15 1.69 1.38 Dec 22,709 8.9 ER
Enel ENEI.MI BIT 1 ϵоΦфу 4.70 4.28 3.33 12.1 0.33 E 0.30 0.34 Dec 37,405 4.0 ER
Engie GSZ.PA EPA 1 ϵмпΦоо 15.20 16.83 12.34 13.8 1.03 1.04 1.05 Dec 34,898 7.0 ER
Fortum FUM1V.HE HEL 4 ϵмоΦфн 11.20 15.27 10.99 19.9 0.82 0.70 0.61 Dec 12,366 5.0 ER
RWE RWEG.DE ETR 2 ϵмпΦтф 17.00 16.49 9.13 15.7 1.83 0.94 0.93 Dec 9,082 0.0 ER
Verbund VERB.VI WBAG S ϵмпΦмм NM 14.37 10.00 NM UR UR UR Dec 4,894 UR ER

Environmental Services
Suez Environnement SEVI.PA EPA 1 ϵмоΦру 18.50 18.34 12.91 17.2 0.77 0.79 0.90 Dec 7,336 4.8 ER
Veolia Environnement VIE.PA EPA 1 ϵмфΦор 25.30 22.98 18.01 19.2 0.88 1.01 1.22 Dec 10,570 4.1 ER

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - ARG
Santiago Wesenack, CFA Santiago.Wesenack@RaymondJames.com.ar

Diversified Holdings
Sociedad Comercial del Plata ($D) COME.BA BA 3 H/SPEC AR$3.11 NM 4.05 2.53 NM 0.19 0.02 0.22 Dec 4,230 0.0 SW

Electric Utilities
Edenor (ed, r) EDN N 3 H/SPEC US$16.50 NM 20.50 11.95 NM 2.01 (0.98) 1.16 Dec 741 0.0 SW
Pampa Energia SA (ed, r) PAM N 2 H/SPEC US$25.76 36.00 29.25 14.50 13.0 3.35 1.98 3.02 Dec 1,747 0.0 SW
Transener TRAN BA 2 H/SPEC AR$6.89 9.50 9.40 4.30 16.8 0.12 0.41 0.92 Dec 3,064 0.0 SW

Gas Utility
Transportadora de Gas del Sur (ed, r) TGS N 2 H/SPEC US$6.01 8.00 7.24 3.53 17.2 (0.07) 0.35 0.61 Dec 956 0.0 SW

Raymond James Research Register - September 2016 35

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Energy - ARG
Integrated Oil and Gas
Petrobras Argentina (ed, r) PZE N 3 H/SPEC US$6.14 NM 6.76 4.69 7.6 0.39 0.81 0.90 Dec 1,240 1.2 SW
YPF (ed, r) YPF N 2 H/SPEC US$17.04 27.00 22.50 12.67 21.3 0.98 0.80 2.03 Dec 6,695 0.4 SW

Oilfield Services
Manufacturing & Fabrication
Tenaris S.A. (ed, r) TS N 3 H/SPEC US$28.16 NM 29.89 18.53 NM (0.14) 0.09 0.26 Dec 16,623 3.2 SW

Raymond James Research Register - September 2016 36

Financial Services

USA Canada

Banking ... 37

Capital Markets .. 41

Brokerages & Exchanges ... 41

Capital Markets Technology 41

Insurance .. 41

Brokerage & Technology ... 41

Commercial ... 42

Life/Health ... 42

Personal ... 42

Specialty Finance .. 43

Investment Companies .. 43

Specialty Consumer Finance 43

Diversified Financials .. 44

Argentina

Latin American Banking ... 44

Raymond James Research Register - September 2016 37

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - USA
Daniel E. Cardenas Daniel.Cardenas@RaymondJames.com Robert Dodd, Ph.D. Robert.Dodd@RaymondJames.com

David J. Long, CFA David.J.Long@RaymondJames.com Patrick O'Shaughnessy, CFA Patrick.OShaughnessy@RaymondJames.com

C. Gregory Peters Greg.Peters@RaymondJames.com Michael Rose Michael.Rose@RaymondJames.com

William J. Wallace IV William.Wallace@RaymondJames.com Donald A. Worthington Don.Worthington@RaymondJames.com

Banking
1st Constitution Bancorp FCCY Q 3 H/GRW 13.01 NM 13.30 10.81 13.0 1.07 1.00 1.05 Dec 104 0.0 WW
Access National Corporation ANCX Q 3 H/INC 21.98 NM 23.04 16.26 13.9 1.47 1.58 1.45 Dec 233 2.7 WW
American National Bankshares, Inc. AMNB Q 2 M/INC 26.96 28.00 27.69 22.29 14.6 1.83 1.85 2.00 Dec 232 3.6 WW
American River Bankshares AMRB Q 2 H/GRW 10.32 12.00 11.19 9.29 13.1 0.70 0.79 0.87 Dec 69 0.0 DAW
Associated Banc-Corp ASB M 3 H/GRW 19.64 NM 20.90 15.45 16.5 1.17 1.19 1.25 Dec 2,966 2.2 DJL
Atlantic Capital Bancshares, Inc. ACBI Q 3 H/GRW 15.41 NM 17.50 11.55 25.7 0.57 0.60 0.80 Dec 382 0.0 WW
Banc of California, Inc. BANC N 2 H/GRW 21.98 24.00 23.24 11.88 13.3 1.34 1.65 2.02 Dec 1,090 2.2 DAW
BancFirst Corporation BANF Q 3 M/GRW 67.91 NM 68.32 51.14 15.4 3.80 4.40 4.41 Dec 1,053 2.1 DC
The Bancorp, Inc. TBBK Q 1 H/SPEC 6.06 6.50 9.00 3.88 NM 0.06 0.00 0.35 Dec 229 0.0 WW
BancorpSouth, Inc. BXS N 3 M/GRW 24.42 NM 27.23 18.69 16.2 1.43 1.51 1.75 Dec 2,308 2.0 MR
Bank of America Corporation BAC N 3 M/GRW 15.79 NM 18.09 10.99 12.3 1.31 1.28 1.56 Dec 162,838 1.3 MR
Bank of Commerce Holdings BOCH Q 2 H/GRW 6.81 7.50 7.39 5.05 16.6 0.62 0.41 0.82 Dec 91 1.8 DAW
Bank of Marin Bancorp BMRC Q 3 M/GRW 48.95 NM 56.77 45.65 14.7 3.04 3.33 3.36 Dec 299 2.0 DAW
Bank of New York Mellon Corp BK N 2 M/GRW 40.85 45.00 44.73 32.20 13.4 2.88 3.04 3.30 Dec 43,616 1.9 DJL
Bank of the Ozarks Inc. OZRK Q 1 M/GRW 38.22 50.00 54.96 33.51 15.6 2.15 2.45 3.05 Dec 3,467 1.7 MR
Banner Corporation BANR Q 2 M/GRW 43.59 48.00 53.55 35.39 16.8 1.89 2.60 3.15 Dec 1,499 1.9 DAW
BB&T Corporation BBT N 3 M/INC 37.99 NM 39.47 29.95 13.8 2.55 2.76 3.05 Dec 30,943 3.2 MR
BNC Bancorp BNCN Q 2 H/GRW 24.13 26.00 26.29 19.45 15.1 1.49 1.60 1.80 Dec 1,091 0.8 WW
BofI Holding, Inc. BOFI Q 1 H/GRW 22.89 32.00 35.98 13.47 10.6 1.34 1.85 A 2.15 Jun 1,447 0.0 DAW
BOK Financial Corp. BOKF Q 3 M/GRW 69.03 NM 75.18 44.13 17.9 4.24 3.85 4.45 Dec 4,549 2.5 MR
Cardinal Financial Corporation CFNL Q 3 M/GRW 26.31 NM 28.16 17.51 15.9 1.39 1.65 1.55 Dec 852 1.8 MR
Carolina Financial Corporation CARO Q 2 H/GRW 21.45 20.00 21.50 14.49 15.3 1.54 1.40 1.50 Dec 269 0.6 WW
CenterState Banks, Inc. CSFL Q 2 H/GRW 17.70 18.00 17.87 12.57 14.4 0.87 1.23 1.28 Dec 850 0.9 MR
Central Pacific Financial Corp. CPF N 2 H/GRW 25.36 26.00 25.66 18.47 16.9 1.40 1.50 1.58 Dec 787 2.5 DAW
Chemical Financial Corp. CHFC Q 1 H/GRW 46.20 48.00 47.62 29.40 16.6 2.54 2.79 3.14 Dec 1,768 2.3 DJL
Columbia Banking System, Inc. COLB Q 3 M/GRW 32.69 NM 36.27 26.17 18.6 1.71 1.76 1.95 Dec 1,896 2.4 DAW
Comerica Inc. CMA N 2 M/GRW 46.85 50.00 47.55 30.48 17.2 2.66 2.72 3.45 Dec 8,147 2.0 MR
Commerce Bancshares, Inc. CBSH Q 3 H/GRW 49.70 NM 49.85 37.44 18.0 2.47 2.76 2.88 Dec 4,801 1.8 DJL
Community Bank System, Inc. CBU N 3 M/INC 46.77 NM 47.00 34.27 20.3 2.31 2.30 2.35 Dec 2,067 2.7 WW

Raymond James Research Register - September 2016 38

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - USA
Banking
Community Trust Bancorp, Inc. CTBI Q 3 M/INC 36.76 NM 37.49 30.89 13.6 2.66 2.70 2.80 Dec 647 3.5 DC
ConnectOne Bancorp, Inc. CNOB Q 1 H/GRW 17.92 21.00 19.69 14.86 12.4 1.29 1.45 1.70 Dec 541 1.7 WW
CU Bancorp CUNB Q 2 H/GRW 24.31 27.00 27.66 20.35 16.3 1.18 1.49 1.73 Dec 430 0.0 DAW
CVB Financial Corp. CVBF Q 3 M/GRW 17.54 NM 18.77 14.02 18.7 0.93 0.94 1.02 Dec 1,893 2.7 DAW
East West Bancorp, Inc. EWBC Q 3 H/GRW 35.56 NM 43.94 27.25 12.5 2.66 2.85 2.92 Dec 5,124 2.2 DJL
Eastern Virginia Bankshares, Inc. EVBS Q 3 H/GRW 7.74 NM 7.87 6.25 17.2 0.38 0.45 0.48 Dec 101 1.0 WW
EverBank Financial Corp EVER N 3 M/GRW 19.17 NM 21.18 12.32 14.2 1.23 1.35 1.45 Dec 2,320 1.3 MR
Farmers Capital Bank Corp. FFKT Q 3 H/GRW 29.46 NM 30.80 23.99 16.6 1.93 1.77 1.78 Dec 221 1.0 DC
Farmers National Banc Corp. FMNB Q 2 H/GRW 9.46 10.50 9.87 7.60 12.3 0.54 0.77 0.83 Dec 256 1.7 DC
Fifth Third Bancorp FITB Q 3 M/GRW 19.69 NM 21.14 13.84 12.5 1.55 1.58 1.65 Dec 15,088 2.6 DJL
First Bancorp FBNC Q 2 H/GRW 20.06 21.00 21.94 16.01 14.3 1.30 1.40 1.55 Dec 403 1.6 WW
First Busey Corporation BUSE Q 3 H/GRW 23.60 NM 24.02 17.68 15.2 1.36 1.55 1.75 Dec 902 2.9 DC
First Business Financial Services, Inc. FBIZ Q 2 H/GRW 22.60 28.00 27.35 20.06 11.8 1.93 1.91 2.20 Dec 197 2.1 DC
First Commonwealth Financial Corp. FCF N 3 H/GRW 9.98 NM 10.00 7.85 16.4 0.61 0.61 0.73 Dec 888 2.8 DC
First Community Corporation FCCO Q 3 H/GRW 15.09 NM 15.59 11.53 15.4 0.92 0.98 1.10 Dec 101 2.1 WW
First Defiance Financial Corp. FDEF Q 3 H/GRW 45.98 NM 46.12 34.80 14.9 2.82 3.08 3.26 Dec 414 1.9 DC
First Financial Bancorp FFBC Q 2 H/GRW 21.83 22.00 21.99 13.76 15.5 1.26 1.41 1.50 Dec 1,351 2.9 DC
First Financial Corporation THFF Q 3 H/GRW 40.80 NM 41.26 31.15 15.9 2.35 2.57 2.55 Dec 502 2.5 DC
First Foundation Inc. FFWM Q 2 H/GRW 24.84 26.00 25.17 19.87 18.1 1.16 1.37 1.62 Dec 402 0.0 DAW
First Horizon National Corporation FHN N 3 H/GRW 15.14 NM 15.47 11.51 15.8 0.83 0.96 1.06 Dec 3,512 1.8 MR
First Midwest Bancorp, Inc. FMBI Q 3 H/GRW 19.38 NM 19.81 14.56 16.0 1.12 1.21 1.39 Dec 1,576 1.9 DC
The First of Long Island Corporation FLIC Q 3 M/INC 32.97 NM 33.00 24.39 16.1 1.81 2.05 2.15 Dec 514 2.4 WW
First Republic Bank FRC N 2 H/GRW 74.94 79.00 75.26 56.32 19.3 3.18 3.88 4.24 Dec 10,949 0.9 DJL
Fulton Financial FULT Q 3 M/GRW 14.23 NM 14.59 11.48 15.5 0.85 0.92 0.97 Dec 2,463 2.8 DAW
German American Bancorp, Inc. GABC Q 2 M/GRW 35.50 36.00 35.98 28.25 14.6 2.27 2.43 2.55 Dec 543 2.0 DC
Glacier Bancorp, Inc. GBCI Q 3 M/GRW 29.44 NM 30.00 21.90 18.0 1.56 1.64 1.78 Dec 2,243 2.6 DC
Guaranty Federal Bancshares Inc. GFED Q 2 H/GRW 16.15 18.00 18.70 14.15 12.9 1.34 1.25 1.45 Dec 72 2.0 DC
Hancock Holding Company HBHC Q 2 H/GRW 31.86 33.00 31.93 20.01 17.2 1.82 1.85 2.30 Dec 2,469 3.0 MR
Hanmi Financial Corporation HAFC Q 2 H/GRW 25.81 28.00 28.09 18.92 14.3 1.68 1.80 1.90 Dec 848 2.9 DAW
Heartland Financial USA, Inc. HTLF Q 1 H/GRW 35.43 42.00 39.45 25.95 11.9 2.59 2.97 3.15 Dec 868 1.1 DC
Heritage Financial Corporation HFWA Q 3 H/GRW 18.43 NM 19.80 16.40 14.7 1.25 1.25 1.35 Dec 553 2.6 DAW
Heritage Oaks Bancorp HEOP Q 3 H/GRW 8.28 NM 9.25 6.95 16.9 0.45 0.49 0.58 Dec 283 2.9 DAW
Hilltop Holdings Inc. HTH N 3 H/GRW 22.39 NM 23.12 14.28 14.5 1.56 1.54 1.70 Dec 2,205 0.0 MR
Home Bancorp, Inc. HBCP Q 2 H/GRW 28.60 30.00 29.37 21.29 13.0 1.94 2.20 2.30 Dec 209 1.4 WW

Raymond James Research Register - September 2016 39

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - USA
Banking
Home BancShares, Inc. HOMB Q 2 M/GRW 22.79 24.00 23.75 16.94 18.2 1.02 1.25 1.34 Dec 3,200 1.6 MR
Hope Bancorp, Inc. HOPE Q 2 H/GRW 16.85 17.00 19.63 13.59 13.7 1.16 1.23 1.45 Dec 1,341 2.6 DAW
HopFed Bancorp, Inc. HFBC Q 3 H/GRW 11.52 NM 12.52 10.82 37.2 0.30 0.31 0.50 Dec 71 1.4 DC
Horizon Bancorp HBNC Q 2 H/GRW 27.70 30.00 29.19 21.92 12.1 2.18 2.29 2.47 Dec 349 2.2 DC
Huntington Bancshares Inc. HBAN Q 2 M/GRW 9.69 11.00 11.87 7.83 11.7 0.85 0.83 0.93 Dec 7,744 2.9 DJL
IBERIABANK Corporation IBKC Q 1 M/GRW 68.32 75.00 68.50 42.20 14.9 4.05 4.58 5.05 Dec 2,801 2.0 MR
Independent Bank Group, Inc. IBTX Q 2 M/GRW 43.89 48.00 44.75 25.50 14.8 2.39 2.96 3.30 Dec 812 0.7 MR
Investar Holding Corporation ISTR Q 2 M/GRW 15.70 17.00 18.00 13.63 15.7 0.97 1.00 1.15 Dec 113 0.3 WW
KeyCorp KEY N 3 M/GRW 12.32 NM 14.01 9.88 11.5 1.10 1.07 1.28 Dec 10,382 2.8 DJL
Lakeland Bancorp, Inc. LBAI Q 2 M/GRW 13.79 13.00 13.85 9.72 13.8 0.88 1.00 1.05 Dec 568 2.8 WW
Lakeland Financial Corporation LKFN Q 3 M/GRW 35.72 NM 37.74 26.41 17.7 1.84 2.02 2.06 Dec 893 1.8 DC
LegacyTexas Financial Group, Inc. LTXB Q 2 M/GRW 30.33 32.00 32.50 16.79 15.8 1.56 1.92 2.10 Dec 1,446 2.0 MR
MB Financial, Inc. MBFI Q 3 H/GRW 38.99 NM 39.40 27.98 17.4 2.06 2.24 2.46 Dec 2,870 1.9 DJL
Mercantile Bank Corp. MBWM Q 2 M/GRW 26.83 27.00 26.98 19.27 15.2 1.65 1.77 1.94 Dec 435 2.5 DC
Meta Financial Group, Inc. CASH Q 1 H/GRW 60.16 67.00 60.29 36.22 14.4 3.01 4.17 4.81 Sep 511 0.9 DC
MidSouth Bancorp, Inc. MSL N 1 H/GRW 10.03 12.00 13.97 6.51 15.4 0.82 0.65 0.90 Dec 114 3.6 WW
MidWestOne Financial Group, Inc. MOFG Q 2 H/GRW 29.90 32.00 32.52 24.71 13.3 2.53 2.25 2.64 Dec 341 2.1 DC
National Commerce Corporation NCOM Q 2 H/GRW 26.89 26.00 28.32 20.50 17.9 1.08 1.50 1.80 Dec 292 0.0 WW
New York Community Bancorp, Inc. NYCB N 2 M/INC 14.59 16.00 19.18 14.10 13.6 1.10 1.07 1.17 Dec 7,105 4.7 WW
Northern Trust Corporation NTRS Q 1 M/GRW 69.35 81.00 76.11 54.38 16.8 3.88 4.14 4.48 Dec 15,715 2.2 DJL
Old Line Bancshares Inc. OLBK Q 2 H/GRW 19.46 20.00 19.64 15.42 16.9 1.05 1.15 1.45 Dec 210 1.2 WW
Old National Bancorp ONB Q 2 H/GRW 13.92 14.00 15.00 10.69 14.8 0.97 0.94 1.00 Dec 1,879 3.7 DJL
Pacific Continental Corporation PCBK Q 2 M/GRW 16.55 17.00 17.12 12.61 16.5 0.96 1.00 1.30 Dec 326 2.7 DAW
Pacific Premier Bancorp, Inc. PPBI Q 2 H/GRW 26.62 27.00 26.94 18.18 16.7 1.19 1.59 1.95 Dec 737 0.0 DAW
Paragon Commercial Corporation PBNC Q 1 H/GRW 37.25 41.00 38.73 22.56 14.2 2.39 2.62 2.75 Dec 203 0.0 WW
Park Sterling Corporation PSTB Q 2 H/GRW 8.20 8.00 8.20 5.90 15.5 0.41 0.53 0.59 Dec 437 2.0 WW
Peoples Bancorp Inc. PEBO Q 2 H/GRW 23.83 24.00 23.83 16.34 13.6 1.13 1.75 1.80 Dec 434 2.7 DC
Pinnacle Financial Partners, Inc. PNFP Q 3 M/GRW 56.36 NM 57.99 43.32 18.2 2.61 3.10 3.52 Dec 2,378 1.0 MR
PNC Financial Services Group, Inc. PNC N 4 NM 86.69 NM 97.50 77.40 12.6 7.04 6.90 7.05 Dec 42,773 2.5 MR
Preferred Bank PFBC Q 2 H/GRW 35.13 36.00 36.82 26.35 14.5 2.13 2.42 2.60 Dec 495 1.7 DAW
PrivateBancorp, Inc. PVTB Q 3 H/GRW 46.07 NM 46.51 31.18 17.6 2.31 2.62 2.72 Dec 3,663 0.1 DJL
Prosperity Bancshares, Inc. PB N 2 M/GRW 54.55 58.00 57.04 33.57 13.8 4.08 3.96 4.00 Dec 3,791 2.2 MR
QCR Holdings, Inc. QCRH Q 2 H/GRW 30.46 32.00 30.68 18.05 14.0 1.98 2.17 2.63 Dec 359 0.5 DC
Regions Financial Corporation RF N 1 M/GRW 9.79 10.50 10.28 7.00 11.9 0.71 0.82 0.91 Dec 12,326 2.7 MR

Raymond James Research Register - September 2016 40

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - USA
Banking
Renasant Corporation RNST Q 1 M/GRW 35.10 38.00 37.28 29.49 15.0 2.09 2.34 2.52 Dec 1,478 2.1 MR
Riverview Bancorp, Inc. RVSB Q 3 H/GRW 5.19 NM 5.48 4.15 17.3 0.20 0.28 A 0.30 Mar 117 1.5 DAW
S&T Bancorp, Inc. STBA Q 3 H/GRW 28.58 NM 34.00 23.06 15.1 2.02 1.89 2.08 Dec 998 2.7 DC
ServisFirst Bancshares, Inc. SFBS Q 2 M/GRW 52.21 54.00 53.58 34.12 19.0 2.38 2.75 3.05 Dec 1,373 0.6 WW
Sierra Bancorp BSRR Q 2 H/GRW 18.13 20.00 21.70 15.50 13.9 1.33 1.30 1.45 Dec 241 2.6 DAW
Signature Bank SBNY Q 1 H/GRW 119.52 160.00 163.15 114.36 14.7 7.29 8.12 9.40 Dec 6,418 0.0 DJL
Simmons First National Corporation SFNC Q 3 M/INC 49.44 NM 58.75 38.30 15.1 3.18 3.27 3.50 Dec 1,503 1.9 MR
Southwest Bancorp, Inc. OKSB Q 3 H/GRW 19.46 NM 19.95 14.00 21.6 0.99 0.90 1.10 Dec 376 1.6 DC
State Street Corporation STT N 3 M/GRW 69.07 NM 75.40 50.60 13.8 4.88 5.00 5.50 Dec 26,917 2.0 DJL
Stock Yards Bancorp Inc. SYBT Q 3 M/GRW 30.89 NM 31.02 22.44 17.6 1.66 1.76 1.81 Dec 695 2.3 DC
SunTrust Banks, Inc. STI N 2 M/GRW 43.16 47.00 45.24 31.07 12.3 3.58 3.50 3.55 Dec 21,640 2.2 MR
SVB Financial Group SIVB Q 1 H/GRW 108.51 124.00 141.75 77.87 16.1 6.62 6.74 7.55 Dec 5,643 0.0 DJL
Synovus Financial Corp. SNV N 3 M/GRW 32.65 NM 33.80 25.48 17.9 1.62 1.82 2.09 Dec 4,049 1.5 MR
Talmer Bancorp, Inc. TLMR Q 1 H/GRW 23.42 24.00 23.87 14.51 19.5 1.05 1.20 1.37 Dec 1,574 0.9 DJL
TCF Financial Corporation TCB N 3 H/GRW 14.32 NM 15.94 10.37 12.0 1.07 1.19 1.24 Dec 2,432 2.1 DJL
Territorial Bancorp Inc. TBNK Q 3 M/GRW 28.10 NM 29.44 24.87 16.2 1.59 1.73 1.85 Dec 273 2.6 DAW
Texas Capital Bancshares, Inc. TCBI Q 2 M/GRW 51.80 54.00 61.83 29.78 17.3 2.91 3.00 3.60 Dec 2,383 0.0 MR
TriCo Bancshares TCBK Q 2 H/GRW 26.75 30.00 29.65 22.89 14.4 1.90 1.86 2.08 Dec 610 2.2 DAW
Trustmark Corporation TRMK Q 3 M/INC 28.08 NM 28.16 19.75 16.9 1.71 1.66 1.78 Dec 1,898 3.3 MR
U.S. Bancorp USB N 3 M/GRW 43.40 NM 44.58 37.07 13.2 3.16 3.28 3.45 Dec 74,605 2.4 DJL
UMB Financial Corporation UMBF Q 3 H/GRW 60.09 NM 60.33 39.55 19.8 2.43 3.04 3.29 Dec 2,974 1.6 DJL
Umpqua Holdings Corp. UMPQ Q 2 H/GRW 16.09 16.00 18.05 13.46 14.6 1.16 1.10 1.14 Dec 3,548 4.0 DJL
Union Bankshares Corporation UBSH Q 1 H/INC 27.09 30.00 27.96 20.57 15.9 1.45 1.70 2.00 Dec 1,182 2.8 WW
United Bankshares, Inc. UBSI Q 3 M/INC 38.78 NM 43.13 32.22 18.9 1.96 2.05 2.10 Dec 2,959 3.4 WW
United Community Banks, Inc. UCBI Q 2 H/GRW 20.48 22.00 22.23 15.74 14.3 1.27 1.43 1.60 Dec 1,456 1.6 MR
Washington Federal, Inc. WAFD Q 3 H/GRW 26.05 NM 26.34 19.11 15.1 1.67 1.73 1.81 Sep 2,350 2.1 DAW
WashingtonFirst Bankshares, Inc. WFBI Q 2 M/GRW 23.91 24.00 25.01 17.70 17.7 1.20 1.35 1.45 Dec 293 1.0 WW
Webster Financial Corp. WBS N 3 H/GRW 38.25 NM 40.72 30.09 18.7 2.09 2.05 2.20 Dec 3,508 2.6 WW
Wells Fargo & Co. WFC N 3 M/GRW 48.51 NM 56.34 44.50 11.9 4.12 4.07 4.25 Dec 244,903 3.1 DJL
WesBanco, Inc. WSBC Q 3 M/GRW 32.12 NM 34.32 26.93 14.1 2.33 2.27 2.50 Dec 1,233 3.0 WW,DC
Wintrust Financial Corporation WTFC Q 1 H/GRW 55.15 61.00 55.41 37.96 15.5 3.10 3.55 3.70 Dec 2,846 0.9 DJL
Yadkin Financial Corporation YDKN N 3 H/GRW 25.70 NM 28.23 19.92 15.1 1.50 1.70 NA Dec 1,326 1.6 WW
Zions Bancorporation ZION Q 1 H/GRW 29.67 32.00 31.18 19.65 16.5 1.63 1.80 2.03 Dec 6,085 0.8 DJL

Raymond James Research Register - September 2016 41

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - USA
Capital Markets
Brokerages & Exchanges
BATS Global Markets, Inc. BATS BATS 3 M/GRW 23.75 NM 29.01 22.40 17.3 1.09 1.37 1.50 Dec 2,304 0.0 PO
BGC Partners, Inc. BGCP Q 1 H/INC 8.68 14.00 9.90 7.80 10.5 0.79 0.83 1.00 Dec 2,397 7.4 PO
CBOE Holdings, Inc. CBOE Q 3 M/GRW 68.90 NM 72.53 58.43 28.0 2.40 2.46 2.80 Dec 5,602 1.5 PO
The Charles Schwab Corporation SCHW N 3 M/GRW 30.95 NM 34.52 21.51 24.8 1.03 1.25 1.35 Dec 40,947 0.8 PO
CME Group Inc. CME Q 3 M/GRW 105.88 NM 106.46 81.87 24.3 3.86 4.36 4.75 Dec 35,862 2.3 PO
E*TRADE FINANCIAL Corporation ETFC Q 2 H/GRW 26.05 31.00 30.98 19.61 15.2 1.17 1.71 1.85 Dec 7,242 0.0 PO
GAIN Capital Holdings, Inc. GCAP N 3 H/GRW 6.43 NM 8.48 5.75 7.9 0.77 0.81 0.80 Dec 314 3.1 PO
Intercontinental Exchange, Inc. ICE N 2 M/GRW 277.68 300.00 283.25 223.49 22.5 11.37 12.34 14.15 Dec 33,322 1.2 PO
KCG Holdings, Inc. KCG N 2 H/GRW 14.50 18.00 15.21 10.03 19.6 0.60 0.74 1.10 Dec 1,279 0.0 PO
Lazard Ltd LAZ N 1 H/GRW 36.60 43.00 50.80 26.21 13.9 3.60 2.63 2.90 Dec 4,559 4.2 PO
MarketAxess Holdings Inc. MKTX Q 3 M/GRW 166.16 NM 167.92 86.19 50.8 2.55 3.27 3.90 Dec 6,264 0.6 PO
Nasdaq Inc. NDAQ Q 2 M/GRW 70.49 73.00 71.88 49.82 20.9 3.17 3.38 3.85 Dec 11,856 1.8 PO
TD Ameritrade Holding Corporation AMTD Q 2 M/GRW 32.33 34.00 37.90 24.88 19.8 1.49 1.63 1.70 Sep 17,167 2.1 PO

Capital Markets Technology
Broadridge Financial Solutions, Inc. BR N 3 M/GRW 69.00 NM 70.15 48.56 22.0 2.48 2.73 A 3.14 Jun 8,108 1.9 PO
Envestnet, Inc. ENV N 1 H/GRW 39.95 47.00 41.47 19.30 39.2 0.98 1.02 1.55 Dec 1,709 0.0 PO
FactSet Research Systems Inc. FDS N 3 M/GRW 177.66 NM 179.28 135.95 28.8 5.60 6.16 6.90 Aug 7,223 1.1 PO
Financial Engines, Inc. FNGN Q 3 M/GRW 31.81 NM 40.00 23.22 28.9 0.93 1.10 1.25 Dec 1,991 0.9 PO
Moody's Corporation MCO N 3 M/GRW 106.22 NM 106.86 77.76 22.7 4.60 4.67 5.15 Dec 20,421 1.4 PO
MSCI Inc. MSCI N 3 M/GRW 88.91 NM 89.81 56.87 30.1 2.32 2.95 3.45 Dec 8,446 1.3 PO
S&P Global Inc. SPGI N 3 M/GRW 121.57 NM 122.75 78.55 24.1 4.53 5.04 5.65 Dec 32,338 1.2 PO
SEI Investments Co. SEIC Q 2 M/GRW 45.98 50.00 55.11 32.01 23.6 1.97 1.95 2.30 Dec 7,412 1.1 PO
SS&C Technologies Holdings, Inc. SSNC Q 2 H/GRW 32.30 34.50 38.60 23.62 20.1 1.33 1.61 1.90 Dec 6,596 0.8 PO

Insurance
Brokerage & Technology
Aon plc AON N 4 NM 110.03 NM 111.60 83.83 17.1 6.18 6.45 7.00 Dec 29,246 1.2 CGP
Arthur J. Gallagher & Co. AJG N 2 M/INC 49.02 54.00 49.97 35.96 17.8 2.55 2.75 2.95 Dec 8,677 3.1 CGP
Brown & Brown, Inc. BRO N 2 H/GRW 36.88 41.00 37.88 28.41 20.5 1.67 1.80 1.85 Dec 5,160 1.3 CGP
Crawford & Company CRD.B N 2 H/GRW 11.25 13.00 12.50 3.99 16.1 0.45 0.70 0.85 Dec 624 1.8 CGP
HealthEquity, Inc. HQY Q 2 H/GRW 31.26 32.00 35.78 15.80 66.5 0.23 0.34 A 0.47 Jan 1,810 0.0 CGP
Marsh and McLennan Companies, Inc. MMC N 2 M/GRW 67.19 70.00 68.69 50.81 20.1 3.04 3.35 3.65 Dec 34,872 1.8 CGP
Verisk Analytics Inc. VRSK Q 3 H/GRW 83.14 NM 86.00 64.79 27.7 3.08 3.00 3.20 Dec 14,026 0.0 CGP
Willis Towers Watson plc WLTW Q 1 H/GRW 122.99 145.00 130.97 104.11 16.2 NA 7.60 8.40 Dec 17,219 1.6 CGP

Raymond James Research Register - September 2016 42

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - USA
Commercial
American Financial Group, Inc. AFG N 2 H/GRW 74.38 80.00 75.68 64.87 13.5 5.44 5.50 5.75 Dec 6,464 1.5 CGP
Argo Group International Holdings, Ltd. AGII Q 1 H/GRW 56.70 68.00 60.36 41.55 14.7 3.70 3.85 4.00 Dec 1,712 1.6 CGP
Blue Capital Reinsurance Holdings Ltd. BCRH N 2 H/INC 17.30 19.00 19.51 16.00 12.4 2.36 1.40 1.45 Dec 152 10.7 CGP
Chubb Limited CB N 2 H/GRW 125.91 134.00 131.00 99.22 13.6 9.76 9.25 10.00 Dec 58,550 2.2 CGP
Conifer Holdings, Inc. CNFR Q 2 H/GRW 7.50 9.00 10.49 5.32 NM (0.09) (0.42) 0.50 Dec 57 0.0 CGP
Hallmark Financial Services Inc. HALL Q 3 H/GRW 10.47 NM 13.29 9.50 10.1 1.04 1.04 1.20 Dec 195 0.0 CGP
National Interstate Corporation NATL Q 4 NM 32.56 NM 34.49 21.15 17.6 1.16 1.85 1.90 Dec 649 1.7 CGP
Old Republic International Corp. ORI N 2 M/INC 19.01 21.00 20.00 15.05 13.1 1.28 1.45 1.55 Dec 4,929 3.9 CGP
ProAssurance Corp. PRA N 3 H/GRW 54.28 NM 55.12 45.78 22.6 2.61 2.40 2.40 Dec 2,888 2.3 CGP
The Travelers Companies, Inc. TRV N 3 M/INC 117.14 NM 119.30 97.18 12.4 10.88 9.45 9.80 Dec 33,771 2.3 CGP

Life/Health
Aflac, Inc. AFL N 3 M/GRW 72.75 NM 74.14 54.57 10.6 6.16 6.85 6.90 Dec 30,140 2.3 CGP
American Equity Investment Life Holding Company AEL N 2 H/GRW 17.42 18.00 28.30 12.65 8.8 2.42 1.98 2.44 Dec 1,434 1.3 CGP
FBL Financial Group FFG N 3 H/GRW 65.16 NM 69.80 55.18 15.7 4.19 4.15 4.15 Dec 1,629 2.6 CGP

Personal
Allstate Corporation ALL N 1 M/GRW 68.32 80.00 70.38 56.03 14.5 5.22 4.70 6.50 Dec 25,524 1.9 CGP
Federated National Holding Company FNHC Q 2 H/GRW 18.10 26.00 32.61 17.42 11.7 2.73 1.55 2.20 Dec 249 1.3 CGP
Infinity Property and Casualty Corporation IPCC Q 2 H/GRW 83.24 86.00 87.61 73.27 21.3 4.35 3.90 4.95 Dec 916 2.5 CGP
Kemper Corp. KMPR N 3 M/INC 36.92 NM 41.65 23.51 39.7 1.35 0.93 1.75 Dec 1,887 2.6 CGP
Mercury General Corporation MCY N 3 H/INC 53.13 NM 56.14 42.97 40.9 2.34 1.30 1.95 Dec 2,938 4.7 CGP
Progressive Corporation PGR N 2 H/GRW 32.24 36.00 35.54 29.12 19.5 2.03 1.65 2.00 Dec 18,796 2.8 CGP
United Insurance Holdings Corp. UIHC Q 2 H/GRW 15.49 20.00 20.04 12.12 13.5 1.24 1.15 1.50 Dec 335 1.5 CGP

Raymond James Research Register - September 2016 43

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - USA
Specialty Finance
Investment Companies
Alcentra Capital Corporation (ni) ABDC Q 1 H/INC 12.50 16.00 13.28 8.87 8.0 1.43 1.57 1.47 Dec 169 10.9 RD
Apollo Investment Corp. (ni) AINV Q 3 H/INC 6.13 NM 6.66 4.26 9.4 0.96 0.83 A 0.65 Mar 1,386 9.8 RD
Ares Capital Corp. (ni) ARCC Q 2 H/INC 16.00 18.00 16.02 12.31 11.0 1.62 1.45 1.60 Dec 5,023 9.5 RD
CM Finance Inc. (ni) CMFN Q 2 H/INC 9.60 11.00 12.94 6.33 6.5 1.48 1.47 1.28 Jun 132 14.7 RD
Compass Diversified Holdings (y) CODI N 2 H/INC 17.10 18.50 17.58 13.65 12.4 1.52 1.38 1.73 Dec 826 8.4 RD
Fidus Investment Corporation (ni) FDUS Q 1 H/INC 16.11 20.00 16.24 11.34 10.9 1.64 1.48 1.69 Dec 303 9.7 RD
Fifth Street Finance Corp. (ni) FSC Q 3 H/INC 6.21 NM 6.77 4.40 8.6 0.75 0.72 0.69 Sep 952 11.6 RD
Fortress Transportation & Infrastructure Investors LLC FTAI N 1 H/INC 12.13 13.00 15.27 8.65 NM 0.12 (0.25) 0.33 Dec 919 10.9 RD
Goldman Sachs BDC, Inc. (ni) GSBD N 2 H/INC 21.71 24.00 23.80 16.66 10.6 2.15 2.05 2.02 Dec 769 8.3 RD
Golub Capital BDC, Inc. (ni) GBDC Q 2 H/INC 19.06 19.00 19.17 14.80 15.2 1.20 1.25 1.28 Sep 984 6.7 RD
Hercules Capital, Inc. (ni) HTGC N 2 H/INC 13.58 15.00 14.00 9.88 11.1 1.05 1.22 1.31 Dec 1,009 9.1 RD
Horizon Technology Finance Corporation (ni) HRZN Q 3 H/INC 13.38 NM 13.95 9.01 9.3 1.25 1.44 1.39 Dec 155 10.3 RD
Main Street Capital Corp. (ni) MAIN N 2 H/INC 34.12 35.00 34.70 24.21 15.8 2.18 2.16 2.24 Dec 1,355 6.5 RD
Monroe Capital Corp. (ni) MRCC Q 2 H/INC 15.89 18.50 16.00 10.02 9.6 1.61 1.66 1.59 Dec 264 8.8 RD
Newtek Business Services Corp. (ni) NEWT Q 2 H/SPEC 13.27 15.00 19.18 9.37 7.6 2.06 1.75 2.20 Dec 192 11.5 RD
Prospect Capital Corporation (ni) PSEC Q 4 NM 8.48 NM 8.48 5.21 8.2 1.03 1.03 1.00 Jun 3,012 11.8 RD
Stellus Capital Investment Corporation (ni) SCM N 3 H/INC 11.24 NM 11.54 7.15 8.3 1.33 1.36 1.36 Dec 140 12.1 RD
TCP Capital Corp. (ni) TCPC Q 2 H/INC 16.19 19.00 16.40 12.00 10.9 1.65 1.49 1.56 Dec 792 8.9 RD
THL Credit, Inc. (ni) TCRD Q 2 H/INC 10.06 11.00 12.51 8.58 7.1 1.41 1.41 1.17 Dec 334 13.5 RD
TPG Specialty Lending, Inc. (ni) TSLX N 2 H/INC 18.32 19.50 18.48 15.11 11.1 1.77 1.65 1.76 Dec 1,088 8.5 RD
Triangle Capital Corporation (ni) TCAP N 3 H/INC 19.85 NM 23.19 14.91 12.0 2.16 1.66 1.90 Dec 665 9.1 RD

Specialty Consumer Finance
Credit Acceptance Corp. CACC Q 4 NM 199.76 NM 258.58 159.43 12.4 14.32 16.07 18.57 Dec 4,061 0.0 RD
Encore Capital Group Inc. ECPG Q 2 H/GRW 21.40 30.00 41.44 16.09 4.3 5.15 4.96 5.95 Dec 546 0.0 RD
OneMain Holdings, Inc. OMF N 3 H/GRW 29.46 NM 51.39 18.55 7.2 2.36 4.11 5.73 Dec 3,970 0.0 RD
PRA Group Inc. PRAA Q 2 H/GRW 29.75 32.00 56.00 20.00 9.5 3.99 3.14 4.01 Dec 1,379 0.0 RD

Raymond James Research Register - September 2016 44

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - CAN
Michael Overvelde, CFA, CPA, CA michael.overvelde@raymondjames.ca

Diversified Financials
Crown Capital Partners Inc. CRN T 2 H/INC C$9.65 11.00 9.95 6.72 13.8 NA 0.70 1.01 Dec 95 4.6 MO
Element Financial Corporation EFN T 1 M/GRW C$13.63 20.00 19.61 11.47 9.7 1.07 1.41 1.66 Dec 5,331 0.7 MO
goeasy Ltd. GSY T 2 H/INC C$20.38 30.00 22.44 14.66 8.3 1.69 2.45 3.15 Dec 279 2.5 MO
Intact Financial Corporation IFC T 3 M/INC C$93.35 97.00 96.77 77.49 18.3 5.54 5.11 7.19 Dec 12,257 2.5 MO
Street Capital Group SCB T 2 H/GRW C$1.59 1.65 2.04 1.09 10.6 0.21 0.15 0.21 Dec 194 0.0 MO

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Financial Services - ARG
Fernando Suarez Fernando.Suarez@RaymondJames.com.ar Santiago Wesenack, CFA Santiago.Wesenack@RaymondJames.com.ar

Latin American Banking
Banco Macro S.A. (ed, r) BMA N 2 H/SPEC US$79.00 82.00 81.48 35.93 11.4 6.51 6.94 8.24 Dec 4,622 1.3 FS,SW
BBVA Banco Frances (ed, r) BFR N 3 H/SPEC US$20.21 NM 25.35 14.56 11.2 1.62 1.80 2.16 Dec 3,618 1.4 FS,SW
Grupo Financiero Galicia (ed, r) GGAL Q 2 H/SPEC US$30.20 36.00 33.08 16.62 10.3 2.56 2.94 3.56 Dec 3,926 1.0 FS,SW
Grupo Supervielle S.A. SUPV N 2 H/SPEC US$13.39 17.00 13.90 10.00 10.6 1.64 1.26 1.91 Dec 975 0.1 FS,SW

Raymond James Research Register - September 2016 45

Healthcare

USA

Alternate Site Healthcare Providers 46

Animal Health ... 46

Benefits Management .. 46

Health Benefits Management 46

Pharmacy Benefits Management 46

Biotechnology ... 47

Clinical Laboratories ... 47

Death Care .. 47

Diagnostics.. 48

Drug Distributors .. 48

Drug Stores ... 48

Healthcare Information Technology 48

Hospital Supplies & Equipment 49

Hospitals ... 49

Medical Devices .. 49

Pharma Services ... 50

Specialty Pharmaceuticals .. 50

Raymond James Research Register - September 2016 46

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Healthcare - USA
John W. Ransom John.Ransom@RaymondJames.com Michael J. Baker Michael.Baker@RaymondJames.com

Jayson Bedford Jayson.Bedford@RaymondJames.com Reni Benjamin, Ph.D. Ren.Benjamin@RaymondJames.com

Nicholas Jansen Nicholas.Jansen@RaymondJames.com Lawrence Keusch Lawrence.Keusch@RaymondJames.com

Christopher Raymond Chris.Raymond@RaymondJames.com Elliot Wilbur, CFA Elliot.Wilbur@RaymondJames.com

Alternate Site Healthcare Providers
AAC Holdings, Inc. AAC N 1 H/SPEC 18.49 29.00 28.72 14.36 20.5 0.97 0.90 1.20 Dec 422 0.0 JWR
Acadia Healthcare Co. ACHC Q 2 H/GRW 50.75 65.00 76.93 49.77 19.2 2.23 2.64 3.13 Dec 4,410 0.0 JWR,NJ
Amedisys AMED Q 3 H/GRW 46.05 NM 55.16 31.16 27.2 1.48 1.69 2.21 Dec 1,552 0.0 JWR,NJ
AmSurg Corporation AMSG Q 1 H/GRW 63.60 100.00 87.42 58.37 14.7 3.71 4.32 5.23 Dec 7,766 0.0 JWR,NJ
Capital Senior Living Corp. CSU N 1 H/GRW 16.92 22.00 24.55 14.58 NM 0.44 0.15 1.23 Dec 489 0.0 JWR,NJ
Civitas Solutions, Inc. CIVI N 3 H/GRW 18.40 NM 30.23 15.19 42.8 0.48 0.43 0.79 Sep 686 0.0 JWR
DaVita HealthCare Partners Inc. DVA N 3 H/GRW 63.68 NM 78.94 61.36 16.9 3.83 3.76 4.17 Dec 13,245 0.0 JWR,NJ
HealthSouth Corporation HLS N 2 H/GRW 40.25 50.00 43.95 30.26 15.8 2.29 2.55 2.72 Dec 3,659 2.4 JWR,NJ
MEDNAX, Inc. MD N 2 H/GRW 62.73 75.00 85.97 61.40 15.3 4.07 4.10 4.54 Dec 5,865 0.0 JWR,NJ
Surgery Partners, Inc. SGRY Q 1 H/GRW 18.63 25.00 22.32 11.76 31.0 0.94 0.60 0.85 Dec 896 0.0 JWR

Animal Health
Abaxis, Inc. ABAX Q 3 H/GRW 50.39 NM 58.15 37.71 38.2 0.91 1.36 A 1.32 Mar 1,144 1.0 NJ
Heska Corporation HSKA Q 2 H/GRW 51.60 55.00 53.23 26.26 47.3 0.74 1.09 1.25 Dec 355 0.0 NJ
IDEXX Laboratories, Inc. IDXX Q 3 H/GRW 110.15 NM 112.26 63.48 46.5 2.11 2.37 2.75 Dec 10,002 0.0 NJ
VCA Inc. WOOF Q 2 H/GRW 70.89 77.00 73.69 44.00 23.9 2.38 2.97 3.40 Dec 5,792 0.0 NJ

Benefits Management
Health Benefits Management
Aetna AET N 3 M/GRW 117.23 NM 123.57 92.42 14.6 7.71 8.05 8.83 Dec 41,124 0.9 MJB
Anthem ANTM N 3 M/GRW 124.94 NM 152.44 115.63 11.6 10.16 10.80 11.75 Dec 47,390 2.1 MJB
Centene CNC N 3 H/GRW 67.66 NM 75.57 47.36 15.4 3.03 4.38 4.78 Dec 11,546 0.0 MJB
CIGNA Corporation CI N 3 H/GRW 127.65 NM 148.99 121.87 16.1 8.66 7.95 9.46 Dec 35,423 0.0 MJB
Health Insurance Innovations, Inc. HIIQ Q 3 H/SPEC 5.18 NM 8.54 3.72 8.0 0.27 0.65 0.54 Dec 75 0.0 MJB
Humana HUM N 3 M/GRW 177.38 NM 191.65 150.00 19.1 7.75 9.28 10.90 Dec 26,442 0.7 MJB
Insperity NSP N 3 H/GRW 66.79 NM 82.18 41.77 19.0 2.19 3.52 4.12 Dec 1,710 1.5 MJB
Magellan Health MGLN Q 3 H/GRW 56.18 NM 72.31 45.40 22.5 1.21 2.50 3.48 Dec 1,556 0.0 MJB
Molina Healthcare MOH N 3 H/GRW 54.14 NM 81.95 44.50 19.8 2.73 2.73 3.64 Dec 3,086 0.0 MJB
UnitedHealth Group UNH N 1 M/GRW 136.62 164.00 144.48 107.51 17.3 6.45 7.90 9.05 Dec 147,959 1.8 MJB
Universal American Corp. UAM N 4 NM 6.84 NM 8.55 5.55 34.2 (0.14) 0.20 0.35 Dec 445 0.0 MJB
WellCare Health Plans WCG N 3 H/GRW 112.51 NM 117.51 69.16 22.3 3.44 5.05 6.00 Dec 4,838 0.0 MJB

Pharmacy Benefits Management
Express Scripts ESRX Q 3 H/GRW 72.31 NM 89.20 65.55 11.3 5.53 6.38 6.83 Dec 45,570 0.0 MJB

Raymond James Research Register - September 2016 47

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Healthcare - USA
Biotechnology
Acorda Therapeutics, Inc. ACOR Q 3 H/GRW 24.30 NM 43.63 23.59 63.9 1.05 0.38 1.01 Dec 1,120 0.0 CR
ADMA Biologics, Inc. ADMA Q 3 H/SPEC 5.25 NM 9.96 4.15 NM (1.73) (1.73) (1.57) Dec 68 0.0 RB
Alexion Pharmaceuticals Inc. ALXN Q 1 H/GRW 129.63 198.00 193.45 110.56 28.0 4.65 4.63 5.90 Dec 29,066 0.0 CR
AMAG Pharmaceuticals, Inc. AMAG Q 3 H/GRW 24.04 NM 67.15 17.92 4.0 4.43 5.95 7.05 Dec 821 0.0 CR
Amgen, Inc. AMGN Q 3 M/GRW 171.97 NM 176.64 130.09 15.2 10.38 11.35 11.73 Dec 128,788 2.3 CR
Asterias Biotherapeutics AST M 2 H/SPEC 2.76 5.00 6.13 2.26 NM (0.42) (0.76) (0.66) Dec 125 0.0 RB
Biogen Inc. BIIB Q 1 H/GRW 308.17 375.00 333.65 223.02 15.4 17.01 20.03 21.30 Dec 67,527 0.0 CR
BioMarin Pharmaceutical Inc. BMRN Q 2 H/GRW 96.22 115.00 136.85 62.12 NM (0.89) (0.20) 0.08 Dec 15,711 0.0 CR
Blueprint Medicines Corporation BPMC Q 2 H/SPEC 27.96 32.00 31.94 13.04 NM (3.07) (2.91) (3.39) Dec 761 0.0 CR
Cascadian Therapeutics Inc. CASC Q 2 H/SPEC 1.16 3.00 3.89 0.82 NM (0.34) (0.52) (0.34) Dec 157 0.0 RB
Celgene Corporation CELG Q 1 H/GRW 108.79 155.00 128.39 93.05 18.7 4.71 5.82 6.85 Dec 84,312 0.0 CR
Fate Therapeutics, Inc. FATE Q 2 H/SPEC 2.62 4.00 7.29 1.46 NM (1.18) (1.12) (1.07) Dec 76 0.0 RB
Galena Biopharma Inc. GALE Q 3 H/SPEC 0.42 NM 2.49 0.28 NM (0.25) (0.14) (0.18) Dec 77 0.0 RB
Incyte Corporation INCY Q 3 H/GRW 81.04 NM 133.62 55.00 NM 0.03 0.17 1.19 Dec 15,225 0.0 RB
InVivo Therapeutics NVIV Q 1 H/SPEC 7.19 13.00 11.80 3.50 NM (1.26) (0.78) (0.85) Dec 229 0.0 RB
Juno Therapeutics, Inc. JUNO Q 2 H/SPEC 32.26 44.00 57.82 22.37 NM (2.72) (2.88) (3.60) Dec 3,284 0.0 RB
Karyopharm Therapeutics Inc. KPTI Q 2 H/SPEC 6.92 13.00 19.41 4.83 NM (3.32) (3.24) (3.12) Dec 249 0.0 CR
Keryx Biopharmaceuticals, Inc. KERX Q 2 H/SPEC 4.57 7.00 7.80 2.80 NM (1.19) (1.28) (0.61) Dec 484 0.0 RB
Kite Pharma, Inc. KITE Q 2 H/SPEC 58.64 61.00 89.84 38.41 NM (2.33) (6.19) (7.96) Dec 2,903 0.0 RB
NantKwest, Inc. NK Q 3 H/SPEC 7.91 NM 21.40 5.43 NM (3.31) (1.72) (2.06) Dec 647 0.0 RB
NeuroDerm Ltd. NDRM Q 2 H/SPEC 16.26 22.00 26.50 11.76 NM (0.82) (1.58) (2.03) Dec 351 0.0 CR
Proteon Therapeutics, Inc. PRTO Q 2 H/SPEC 9.60 19.00 17.76 4.90 NM (1.30) (1.80) (1.93) Dec 159 0.0 CR
Regeneron Pharmaceuticals, Inc. REGN Q 2 H/GRW 402.97 465.00 592.59 329.09 38.6 12.07 10.45 16.30 Dec 42,425 0.0 CR
Relypsa, Inc. RLYP Q 3 H/SPEC 31.97 NM 32.12 10.26 NM (4.39) (6.40) (5.54) Dec 1,433 0.0 RB
Tesaro, Inc. TSRO Q 1 H/SPEC 86.46 105.00 99.28 29.51 NM (6.38) (7.36) (6.43) Dec 3,483 0.0 CR
TG Therapeutics, Inc. TGTX Q 1 H/SPEC 6.34 15.00 15.06 5.41 NM (1.38) (1.24) (1.28) Dec 345 0.0 RB
Ultragenyx Pharmaceutical Inc. RARE Q 2 H/SPEC 65.50 94.00 133.40 46.52 NM (3.96) (6.07) (6.36) Dec 2,558 0.0 CR
Verastem, Inc. VSTM Q 2 H/SPEC 1.36 3.00 6.81 1.05 NM (1.61) (0.96) (1.05) Dec 50 0.0 RB
ZIOPHARM Oncology, Inc. ZIOP Q 3 H/SPEC 5.26 NM 14.93 4.45 NM (0.96) (1.29) (0.48) Dec 693 0.0 RB

Clinical Laboratories
Laboratory Corporation of America Holdings LH N 2 H/GRW 136.04 155.00 141.32 97.79 15.4 7.91 8.85 9.80 Dec 13,903 0.0 NJ
Quest Diagnostics Inc. DGX N 3 M/GRW 82.98 NM 86.85 59.66 16.3 4.77 5.08 5.45 Dec 11,534 1.9 NJ

Death Care
Carriage Services, Inc. (rf) CSV N 1 M/GRW 23.49 28.00 25.96 19.03 8.8 2.38 2.66 2.80 Dec 402 0.9 JWR,NJ
Service Corporation International (rf) SCI N 1 H/GRW 26.70 32.00 30.33 20.21 14.9 1.64 1.79 1.97 Dec 5,252 1.9 JWR,NJ
StoneMor Partners L.P. (y) STON N 1 M/INC 24.77 30.00 31.15 22.80 11.4 2.22 2.17 2.44 Dec 862 10.7 JWR,NJ

Raymond James Research Register - September 2016 48

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Healthcare - USA
Diagnostics
Alere, Inc. ALR N 3 H/GRW 39.55 NM 54.79 31.47 18.8 2.14 2.10 2.45 Dec 3,627 0.0 NJ
CareDx, Inc. CDNA Q 3 H/SPEC 4.96 NM 7.49 3.70 NM (1.05) (0.93) (0.62) Dec 94 0.0 NJ
Cepheid CPHD Q 3 H/GRW 34.93 NM 53.19 25.09 NM (0.67) (0.45) 0.43 Dec 2,595 0.0 NJ
GenMark Diagnostics, Inc. GNMK Q 2 H/GRW 8.75 12.00 11.31 4.20 NM (1.00) (1.12) (0.81) Dec 376 0.0 NJ
Genomic Health GHDX Q 2 H/GRW 25.97 34.00 35.79 20.05 NM (1.04) (0.49) 0.02 Dec 860 0.0 NJ
Meridian Bioscience, Inc. VIVO Q 4 NM 19.24 NM 21.49 16.60 22.4 0.85 0.86 0.88 Sep 818 4.2 NJ
OraSure Technologies, Inc. OSUR Q 3 H/GRW 7.85 NM 8.20 4.39 25.3 0.14 0.31 0.12 Dec 441 0.0 NJ
Quidel Corporation QDEL Q 2 H/GRW 21.59 24.00 23.94 13.21 NM (0.18) (0.08) 0.34 Dec 702 0.0 NJ
Trinity Biotech plc TRIB Q 2 H/GRW 13.05 15.00 16.40 9.20 NM 0.46 0.12 0.28 Dec 308 0.0 NJ

Drug Distributors
AmerisourceBergen Corp. ABC N 3 M/GRW 85.75 NM 108.18 73.31 15.5 4.96 5.55 5.82 Sep 19,602 1.6 JWR,NJ
Cardinal Health Inc. CAH N 3 M/GRW 79.35 NM 91.23 73.25 14.3 4.38 5.24 A 5.54 Jun 25,947 2.3 JWR,NJ
McKesson Corporation MCK N 3 M/GRW 182.79 NM 208.03 148.29 13.4 11.11 12.08 A 13.68 Mar 41,676 0.6 JWR,NJ

Drug Stores
CVS Health CVS N 2 M/GRW 93.26 112.00 106.67 86.50 15.9 5.16 5.87 6.54 Dec 99,322 1.8 JWR,MJB
Rite Aid Corporation RAD N 3 H/GRW 7.43 NM 8.74 5.88 82.6 2.08 0.16 A 0.09 Feb 7,745 0.0 JWR,NJ
Walgreens Boots Alliance Inc. WBA Q 2 M/GRW 79.39 95.00 95.74 71.50 17.6 3.88 4.50 4.96 Aug 86,392 1.9 JWR,NJ

Healthcare Information Technology
The Advisory Board Company ABCO Q 3 H/GRW 42.06 NM 54.84 18.87 22.7 1.50 1.85 2.05 Dec 1,694 0.0 NJ
Allscripts Healthcare Solutions Inc. MDRX Q 3 H/GRW 12.73 NM 15.78 11.47 21.9 0.47 0.58 0.68 Dec 2,448 0.0 NJ
athenahealth Inc. ATHN Q 2 H/GRW 122.09 155.00 170.42 114.59 69.8 1.35 1.75 2.15 Dec 4,800 0.0 NJ
Cerner Corporation CERN Q 3 H/GRW 64.64 NM 68.31 49.59 27.5 2.11 2.35 2.65 Dec 21,818 0.0 NJ
Computer Programs and Systems, Inc. CPSI Q 3 H/INC 25.39 NM 59.16 25.05 10.8 2.24 2.36 3.48 Dec 344 5.4 NJ
Connecture Inc. CNXR Q 3 H/GRW 1.63 NM 7.43 1.15 NM (0.34) (0.72) (0.24) Dec 55 0.0 NJ
HealthStream, Inc. HSTM Q 3 H/GRW 26.07 NM 28.16 17.80 93.1 0.28 0.28 0.40 Dec 827 0.0 NJ
Premier, Inc. PINC Q 2 H/GRW 30.85 38.00 37.55 29.68 17.6 1.43 1.61 A 1.75 Jun 4,461 0.0 NJ
Press Ganey Holdings, Inc. PGND N 2 H/GRW 40.36 45.00 42.09 23.68 35.7 0.95 1.13 1.27 Dec 2,140 0.0 NJ
Quality Systems Inc. QSII Q 2 H/GRW 11.76 15.00 17.50 11.10 15.5 0.62 0.72 A 0.76 Mar 717 0.0 NJ
Vocera Communications, Inc. VCRA N 2 H/GRW 16.71 18.00 17.00 10.08 NM (0.20) 0.05 0.20 Dec 448 0.0 NJ
WebMD Health Corp WBMD Q 1 H/GRW 50.86 69.00 67.55 37.57 27.8 1.48 1.83 1.98 Dec 2,019 0.0 NJ

Raymond James Research Register - September 2016 49

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Healthcare - USA
Hospital Supplies & Equipment
Baxter International Inc. BAX N 3 M/GRW 47.18 NM 49.49 32.18 27.4 1.38 1.72 2.00 Dec 25,589 1.1 LK
Becton, Dickinson and Company BDX N 1 M/GRW 175.47 200.00 177.78 128.87 20.5 7.16 8.56 9.42 Sep 37,362 1.5 LK
C.R. Bard, Inc. BCR N 2 M/GRW 217.07 250.00 239.43 172.21 21.3 9.09 10.18 11.40 Dec 17,366 0.5 LK
The Cooper Companies, Inc. COO N 2 H/GRW 183.92 200.00 189.76 119.28 21.7 7.44 8.47 9.61 Oct 8,902 0.0 LK
Haemonetics Corporation HAE N 4 NM 36.30 NM 36.76 25.98 24.7 1.85 1.64 A 1.47 Mar 1,849 0.0 LK
Halyard Health Inc. HYH N 3 H/GRW 36.41 NM 37.31 22.76 19.7 2.11 1.85 2.09 Dec 1,699 0.0 LK
Hill-Rom Holdings, Inc. HRC N 3 M/GRW 59.26 NM 59.45 42.99 17.7 2.64 3.34 3.70 Sep 3,879 1.1 LK
Intuitive Surgical, Inc. ISRG Q 2 H/GRW 685.29 735.00 720.01 447.00 32.6 19.28 21.00 24.10 Dec 26,384 0.0 LK
Masimo Corp. MASI Q 2 H/GRW 58.97 60.00 59.72 33.03 29.3 1.56 2.01 2.25 Dec 2,910 0.0 LK
Stericycle Inc. SRCL Q 3 H/GRW 83.65 NM 151.57 81.99 17.8 4.71 4.70 5.26 Dec 7,107 0.0 LK
STERIS plc STE N 2 M/GRW 70.14 84.00 78.77 61.38 17.8 2.99 3.39 A 3.95 Mar 6,024 1.8 LK
Teleflex, Inc. TFX N 1 M/GRW 182.39 205.00 184.01 122.14 24.9 6.33 7.32 8.05 Dec 8,031 0.7 LK
TransEnterix, Inc. TRXC M 2 H/SPEC 1.41 3.00 6.10 1.03 NM (0.64) (1.00) (0.25) Dec 89 0.0 LK

Hospitals
Community Health Systems, Inc. CYH N 4 NM 10.07 NM 45.39 9.67 6.5 3.24 1.54 2.11 Dec 1,118 0.0 JWR,NJ
HCA Holdings, Inc. HCA N 1 H/GRW 74.26 90.00 89.84 60.07 11.4 5.57 6.53 7.06 Dec 29,630 0.0 JWR,NJ
LifePoint Health, Inc. LPNT Q 2 H/GRW 55.58 65.00 81.20 54.82 15.8 4.09 3.51 4.16 Dec 2,462 0.0 JWR,NJ
Tenet Healthcare Corporation THC N 2 H/GRW 23.22 32.00 51.47 21.39 14.6 2.06 1.59 2.07 Dec 2,338 0.0 JWR,NJ
Universal Health Services, Inc. UHS N 2 M/GRW 119.45 145.00 141.58 100.82 15.9 6.87 7.50 8.11 Dec 11,754 0.3 JWR,NJ

Medical Devices
Abbott Laboratories ABT N 2 M/GRW 42.98 48.00 46.63 36.00 19.6 2.15 2.19 2.47 Dec 63,782 2.4 JB
Abiomed Inc. ABMD Q 2 H/GRW 118.76 126.00 124.72 67.81 NM 0.64 0.85 A 1.13 Mar 5,059 0.0 JB
AngioDynamics ANGO Q 3 H/GRW 16.56 NM 16.99 9.71 25.9 0.58 0.58 A 0.64 May 603 0.0 JB
Boston Scientific Corp. BSX N 1 H/GRW 23.97 28.00 24.79 15.67 21.8 0.93 1.10 1.26 Dec 32,568 0.0 JB
DexCom Inc. DXCM Q 2 H/GRW 91.24 105.00 103.29 47.92 NM (0.26) (0.59) 0.03 Dec 7,628 0.0 JB
Hologic Inc. HOLX Q 3 H/GRW 38.80 NM 42.58 31.84 20.0 1.67 1.94 2.14 Sep 10,953 0.0 JB
ICU Medical, Inc. ICUI Q 1 H/GRW 125.54 135.00 128.93 85.56 27.8 3.96 4.52 4.89 Dec 2,134 0.0 JB
Insulet PODD Q 3 H/GRW 41.94 NM 45.19 23.94 NM (0.81) (0.32) (0.07) Dec 2,401 0.0 JB
Integra LifeSciences Corp. IART Q 2 H/GRW 86.05 90.00 87.08 54.75 24.9 3.08 3.45 3.95 Dec 3,287 0.0 JB
Johnson & Johnson JNJ N 2 M/INC 119.04 132.00 126.07 89.90 17.8 6.20 6.68 7.12 Dec 332,717 2.5 JB
Merit Medical Systems Inc. MMSI Q 1 H/GRW 23.56 27.00 25.50 15.47 24.0 0.87 0.98 1.18 Dec 1,051 0.0 JB
Natus Medical Inc. BABY Q 3 H/GRW 38.70 NM 51.05 29.54 22.9 1.55 1.69 1.89 Dec 1,285 0.0 JB
RTI Surgical Inc. RTIX Q 3 H/GRW 3.31 NM 6.55 2.81 33.1 0.23 0.10 0.17 Dec 193 0.0 JB
Senseonics Holdings, Inc. SENS M 2 H/SPEC 3.98 5.00 4.24 2.53 NM (0.45) (0.50) (0.57) Dec 369 0.0 JB

Raymond James Research Register - September 2016 50

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Healthcare - USA
Pharma Services
Catalent, Inc. CTLT N 3 H/GRW 25.00 NM 32.66 18.92 20.7 1.63 1.21 1.54 Jun 3,116 0.0 JWR,MJB
Charles River Laboratories CRL N 3 H/GRW 83.11 NM 89.18 59.99 18.7 3.76 4.45 5.10 Dec 3,930 0.0 MJB
Diplomat Pharmacy, Inc. DPLO N 2 H/GRW 32.12 40.00 42.59 22.41 33.8 0.75 0.95 1.18 Dec 2,184 0.0 JWR
ICON plc ICLR Q 3 H/GRW 75.29 NM 82.47 62.31 16.0 3.98 4.71 5.27 Dec 4,176 0.0 MJB
INC Research Holdings INCR Q 2 H/GRW 43.80 53.00 57.11 34.19 17.7 2.00 2.47 2.88 Dec 2,390 0.0 MJB
PAREXEL PRXL Q 3 H/GRW 68.69 NM 73.62 56.00 17.6 2.79 3.43 A 3.90 Jun 3,627 0.0 MJB
Patheon N.V. (ae) PTHN N 2 H/GRW 27.60 32.50 28.80 24.11 NM 375 396 481 Oct 3,898 0.0 MJB,JWR
Quintiles Transnational Holdings Q N 1 M/GRW 75.69 88.00 78.86 55.01 19.8 3.33 3.82 4.22 Dec 8,967 0.0 MJB

Specialty Pharmaceuticals
Akorn, Inc. AKRX Q 3 H/GRW 26.86 NM 41.96 17.57 12.7 2.02 2.12 2.36 Dec 3,380 0.0 EW
Allergan plc AGN N 2 M/GRW 237.93 267.00 322.68 195.50 16.9 13.43 14.09 17.08 Dec 94,173 0.0 EW
Amphastar Pharmaceuticals, Inc. AMPH Q 1 H/GRW 19.44 20.00 21.16 10.50 88.4 (0.06) 0.22 0.53 Dec 877 0.0 EW
ANI Pharmaceuticals, Inc. ANIP Q 1 H/GRW 63.17 73.00 70.92 26.80 15.4 2.72 4.11 4.41 Dec 728 0.0 EW
Dipexium Pharmaceuticals, Inc. DPRX Q 1 H/SPEC 12.05 22.00 15.25 6.04 NM (1.99) (2.27) (2.09) Dec 125 0.0 EW
Endo International plc ENDP Q 3 H/GRW 21.03 NM 84.57 12.56 4.6 4.66 4.57 4.95 Dec 4,685 0.0 EW
Impax Laboratories, Inc. IPXL Q 3 H/GRW 23.94 NM 46.10 20.97 14.6 1.45 1.64 2.09 Dec 1,768 0.0 EW
Lannett Company, Inc. LCI N 2 H/GRW 34.23 43.00 60.45 16.91 9.6 4.04 3.42 A 3.55 Jun 1,253 0.0 EW
Mylan N.V. MYL Q 3 H/GRW 43.03 NM 55.51 37.59 8.8 4.30 4.90 5.49 Dec 21,877 0.0 EW
Perrigo Company PLC PRGO N 3 M/GRW 88.61 NM 190.16 82.50 12.6 7.59 7.01 7.69 Dec 12,689 0.7 EW
Teligent, Inc. TLGT Q 1 H/GRW 7.80 11.00 9.18 4.46 NM (0.06) 0.07 0.27 Dec 414 0.0 EW
Teva Pharmaceutical Industries, Ltd. (r) TEVA N 3 M/GRW 51.55 NM 66.55 48.01 9.6 5.46 5.38 6.16 Dec 46,807 2.6 EW

Raymond James Research Register - September 2016 51

Industrial

USA Canada Europe

Specialty Distribution ... 52

Waste and Industrial Services 52

Industrial Services.. 52

Waste Services .. 52

Aerospace & Aviation ... 53

Chemicals ... 53

Diversified Income Corps. ... 53

Infrastructure & Construction 53

Construction .. 53

Engineering ... 53

Machinery ... 53

Related Products & Services.................................... 54

Special Situations ... 54

Aerospace & Defence .. 54

Commercial Aerospace .. 54

Defence .. 54

Chemicals .. 55

Agrochemicals .. 55

Consumer Chemicals .. 55

Diversified Chemicals ... 55

Industrial Chemicals ... 55

Industrial Gases .. 55

Infrastructure & Construction 55

Construction Groups .. 55

Infrastructure Operators .. 55

Raymond James Research Register - September 2016 52

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Industrial - USA
Patrick Tyler Brown, CFA Tyler.Brown@RaymondJames.com Sam Darkatsh Sam.Darkatsh@RaymondJames.com

Budd Bugatch, CFA Budd.Bugatch@RaymondJames.com

Specialty Distribution
Beacon Roofing Supply, Inc. BECN Q 1 H/GRW 46.36 52.00 48.96 32.02 21.6 1.38 2.15 2.65 Sep 2,809 0.0 SD,BB
Fastenal Company FAST Q 3 H/GRW 43.75 NM 49.99 34.45 25.1 1.77 1.74 1.86 Dec 12,648 2.7 SD,BB
GMS Inc. GMS N 2 H/GRW 24.11 28.00 26.42 19.28 14.5 0.98 1.43 A 1.66 Apr 1,003 0.0 SD
HD Supply Holdings Inc. HDS Q 3 H/GRW 35.60 NM 36.99 21.26 12.9 1.72 2.76 3.17 Jan 7,146 0.0 SD,BB
Houston Wire & Cable Company HWCC Q 3 H/GRW 5.76 NM 7.88 4.79 NM 0.30 (0.07) 0.10 Dec 94 2.1 SD,BB
LKQ Corporation LKQ Q 2 H/GRW 35.69 36.00 36.13 23.95 19.2 1.49 1.86 2.07 Dec 11,025 0.0 SD
MRC Global MRC N 3 H/GRW 15.06 NM 15.49 8.50 NM (3.38) (0.87) (0.03) Dec 1,471 0.0 SD,BB
MSC Industrial Direct MSM N 2 H/GRW 73.69 78.00 78.35 54.19 19.7 3.79 3.75 4.05 Aug 4,525 2.3 SD,BB
NOW Inc. DNOW N 3 H/GRW 21.24 NM 21.63 12.03 NM (0.61) (1.77) (0.31) Dec 2,273 0.0 SD
Praxair, Inc. PX N 1 M/INC 121.82 133.00 125.00 95.60 22.0 5.81 5.53 6.15 Dec 34,747 2.5 SD
W.W. Grainger, Inc. GWW N 3 M/GRW 232.66 NM 239.95 176.85 20.7 11.94 11.25 12.03 Dec 14,262 2.1 SD,BB
WESCO International WCC N 3 H/GRW 62.41 NM 62.66 34.00 16.2 4.18 3.85 4.15 Dec 3,033 0.0 SD,BB

Waste and Industrial Services
Industrial Services
Clean Harbors CLH N 4 NM 48.32 NM 54.54 37.09 NM 1.30 0.40 1.25 Dec 2,788 0.0 TB

Waste Services
Casella Waste Systems, Inc. CWST Q 1 H/SPEC 9.21 11.50 9.57 4.97 NM (0.21) 0.05 0.07 Dec 382 0.0 TB
Covanta Holding Corp. CVA N 1 H/INC 14.69 18.50 19.94 12.48 NM 0.07 (0.12) 0.02 Dec 1,895 6.8 TB
Republic Services, Inc. RSG N 1 M/GRW 50.56 60.00 52.92 39.83 23.4 2.06 2.16 2.39 Dec 17,453 2.5 TB
U.S. Ecology, Inc. ECOL Q 3 H/GRW 44.16 NM 50.45 29.89 24.3 1.61 1.82 2.00 Dec 963 1.6 TB
Waste Connections, Inc. WCN N 1 H/GRW 76.64 87.00 79.71 43.22 30.7 NA 2.50 2.97 Dec 4,018 0.8 TB
Waste Management, Inc. WM N 3 M/INC 63.97 NM 70.50 48.90 22.4 2.62 2.86 3.06 Dec 28,258 2.6 TB

Raymond James Research Register - September 2016 53

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Industrial - CAN
Ben Cherniavsky ben.cherniavsky@raymondjames.ca Frederic Bastien, CFA frederic.bastien@raymondjames.ca

Steve Hansen, CFA, CPA, CMA steve.hansen@raymondjames.ca Daryl Swetlishoff, CFA daryl.swetlishoff@raymondjames.ca

David Quezada, CFA david.quezada@raymondjames.ca Michael Overvelde, CFA, CPA, CA michael.overvelde@raymondjames.ca

Aerospace & Aviation
Bombardier Inc. BBD.B T 3 H/GRW C$2.05 2.00 2.28 0.72 NM 0.16 (0.19) (0.02) Dec 4,557 0.0 SH,BC
CAE Inc. (f) CAE T 3 M/GRW C$18.23 17.50 18.47 13.04 18.2 0.76 0.86 A 1.00 Mar 4,922 1.8 BC
Héroux-Devtek Inc. (f) HRX T 3 M/GRW C$14.00 15.50 16.00 11.16 17.5 0.55 0.77 A 0.80 Mar 504 0.0 BC

Chemicals
Canexus Corporation CUS T 3 H/INC C$1.23 1.50 1.64 1.06 7.7 0.02 0.16 0.20 Dec 229,872 3.3 SH
Chemtrade Logistics Income Fund CHE.UN T R M/INC C$17.86 R 19.51 14.38 R R R R Dec R R SH
Methanex MEOH Q 1 H/INC US$28.34 37.00 44.95 22.73 NM 1.20 (0.62) 1.62 Dec 2,545 3.9 SH
Superior Plus Corporation SPB T 2 H/INC C$11.89 12.50 12.20 8.42 10.5 0.12 1.13 1.00 Dec 1,678 6.1 SH

Diversified Income Corps.
Alaris Royalty Corp. AD T 2 H/INC C$22.73 30.00 31.20 21.00 13.4 1.68 1.69 2.17 Dec 836 7.1 MO
Exchange Income Corp EIF T 2 H/INC C$34.42 38.00 36.00 21.21 17.0 1.60 2.02 2.20 Dec 1,136 5.8 SH
Grenville Strategic Royalty Corp. GRC V 3 H/SPEC C$0.36 0.50 0.80 0.34 18.0 0.08 0.02 NA Dec 47 13.9 DQ

Infrastructure & Construction
Construction
Aecon Group ARE T 2 H/INC C$18.75 19.00 19.19 12.09 19.9 1.03 0.94 1.10 Dec 1,314 2.5 FB
Bird Construction Inc. BDT T 3 H/INC C$11.23 11.00 14.71 10.57 16.0 0.98 0.70 0.65 Dec 477 6.8 FB
North American Energy Partners NOA T 2 H/INC C$3.46 4.00 4.00 1.95 NM (0.23) (0.08) 0.05 Dec 104 2.3 BC
Stuart Olson Inc. SOX T 3 H/INC C$6.12 6.50 7.13 4.45 40.8 0.39 0.15 0.50 Dec 163 7.8 FB

Engineering
IBI Group Inc. IBG T R H/GRW C$5.79 R 6.07 1.71 R R R R Dec R R FB
SNC-Lavalin SNC T 2 M/GRW C$56.20 65.00 58.46 36.47 21.6 2.68 2.60 3.25 Dec 8,441 1.9 FB
Stantec Inc STN T 2 M/GRW C$30.79 33.50 35.57 27.99 20.7 1.60 1.49 1.87 Dec 3,510 1.5 BC,FB
WSP Global Inc. WSP T 2 M/INC C$42.74 50.00 49.18 35.11 20.4 2.04 2.10 2.50 Dec 4,283 3.5 FB

Machinery
Cervus Equipment Corp. CVL T 3 M/GRW C$11.70 12.50 15.35 10.41 15.6 0.82 0.75 1.05 Dec 197 2.4 BC
Finning International FTT T 3 M/GRW C$23.41 22.50 24.34 16.37 24.1 1.29 0.97 1.36 Dec 3,935 3.1 BC
Ritchie Bros. Auctioneers RBA N 2 M/GRW US$28.46 34.00 35.24 21.03 24.1 1.13 1.18 1.30 Dec 3,045 2.3 BC
Rocky Mountain Dealerships Inc. RME T 3 M/GRW C$8.97 9.50 8.97 5.50 11.4 0.71 0.79 0.95 Dec 174 5.1 BC
Strongco Corp. SQP T 3 H/GRW C$1.50 1.50 2.29 1.45 NM (0.22) (0.82) 0.06 Dec 20 0.0 BC
Toromont Industries TIH T 3 M/GRW C$39.42 40.00 40.89 27.25 19.9 1.86 1.98 2.15 Dec 3,102 1.8 BC
Wajax Corp. WJX T 3 M/GRW C$15.80 15.00 25.82 13.34 26.8 1.50 0.59 1.15 Dec 319 6.3 BC

Raymond James Research Register - September 2016 54

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Industrial - CAN
Related Products & Services
Canam Group CAM T 2 H/INC C$10.06 15.00 15.26 9.03 43.7 1.08 0.23 1.45 Dec 471 1.6 FB
Ovivo Inc. OVI.A T 3 H/GRW C$3.98 4.00 4.00 1.10 23.4 (0.76) 0.13 A 0.17 Mar 176 NM FB
Russel Metals RUS T 3 M/INC C$22.09 23.00 24.92 13.95 23.3 (1.42) 0.95 1.45 Dec 1,363 6.9 FB
WesternOne Inc. WEQ T 3 H/GRW C$0.07 0.08 0.82 0.06 NM (0.50) NM (0.01) Dec 39 NM FB
ZCL Composites ZCL T 2 H/GRW C$9.65 10.50 9.75 5.35 14.0 0.44 0.69 0.80 Dec 296 3.3 BC

Special Situations
Boyd Group Income Fund (cb) BYD.UN T 2 M/GRW C$85.39 90.00 86.88 54.16 NM 96 125 144 Dec 1,537 0.6 SH
DIRTT Environmental Solutions Ltd. DRT T 1 H/GRW C$5.37 7.50 7.98 4.58 44.7 0.22 0.12 0.35 Dec 485 0.0 DQ,DS
Tree Island Steel Ltd. TSL T 2 H/GRW C$5.49 6.25 5.50 2.74 8.6 0.52 0.64 0.71 Dec 171 1.5 DQ
Whistler Blackcomb Holdings Inc. (cb) WB T 3 M/INC C$37.03 37.00 37.35 19.95 NM 93 124 134 Sep 1,407 2.6 BC

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Industrial - EUR
Harry Breach, RJFI Harry.Breach@RaymondJames.com Mehdi Boudokhane, RJEE Mehdi.Boudokhane@RaymondJames.com

Patrick Lambert, RJFI Patrick.Lambert@RaymondJames.com

Aerospace & Defence
Commercial Aerospace
Airbus Group AIR.PA EPA 1 ϵрмΦлп 70.00 68.50 48.07 16.0 3.41 3.20 3.90 Dec 39,423 2.9 HB
GKN GKN.L L 1 309p 440 315 246 10.9 27.80 28.50 32.50 Dec £5,302 2.9 HB
Meggitt MGGT.L L 1 468p 600 501 338 13.4 31.60 35.00 39.00 Dec £3,632 3.2 HB
Rolls-Royce RR.L L 3 785p NM 876 492 27.1 59.00 29.00 41.50 Dec £14,425 1.5 HB
Safran SAF.PA EPA 3 ϵснΦнт NM 72.45 48.87 16.8 3.55 3.70 3.90 Dec 25,932 2.4 HB
Senior SNR.L L 3 236p NM 287 167 14.2 19.00 16.60 18.50 Dec £989 3.0 HB
Zodiac Aerospace ZODC.PA EPA 3 ϵнлΦло NM 29.05 14.08 30.8 0.72 0.65 1.00 Aug 5,547 1.6 HB

Defence
BAE Systems BAES.L L 4 541p 450 548 424 13.7 40.20 39.50 42.00 Dec £17,153 4.1 HB
Cobham COB.L L 4 161p 125 263 124 12.8 16.50 12.50 13.00 Dec £2,743 4.4 HB
Thales TCFP.PA EPA 1 ϵтфΦсл 95.00 83.40 59.44 19.0 3.89 4.20 4.90 Dec 16,789 1.7 HB

Raymond James Research Register - September 2016 55

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Industrial - EUR
Chemicals
Agrochemicals
Syngenta (sa) SYNN.VX SWF 2 CHF421.10 453.00 428.50 288.50 NM 13,411 13,029 13,721 Dec $38,650 2.7 PL
Yara (sa) YAR.OL OSL 3 NOK295.00 NM 415.10 256.10 NM 111,896 92,571 92,032 Dec 80,599 5.1 PL

Consumer Chemicals
AkzoNobel (sa) AKZO.AS AMS 3 ϵслΦон NM 67.79 49.91 NM 14,859 14,492 14,806 Dec 15,177 2.6 PL
Givaudan (sa) GIVN.VX SWF 2 CHF2048.00 2471.00 2116.00 1521.00 NM 4,396 4,710 5,020 Dec 18,881 2.6 PL
Symrise (sa) SY1G.DE ETR 3 ϵс6.96 NM 69.32 50.37 NM 2,602 2,940 3,073 Dec 8,692 1.2 PL

Diversified Chemicals
BASF (sa) BASFn.DE ETR 4 ϵтнΦсп 77.00 79.20 56.01 NM 70,449 57,510 61,146 Dec 66,718 4.0 PL
DSM (sa) DSMN.AMS AMS 1 ϵснΦмп 66.00 62.61 38.71 NM 8,935 7,933 8,182 Dec 10,843 2.7 PL

Industrial Chemicals
Arkema (sa) AKE.PA EPA 1 ϵтфΦсф 95.00 80.41 48.17 NM 7,683 7,703 8,258 Dec 6,018 3.6 PL
Clariant (sa) CLN.VX SWF 3 CHF17.13 NM 19.30 15.26 NM 5,807 5,968 6,205 Dec 5,529 2.3 PL
Covestro (sa) 1COV.DE ETR 2 ϵптΦлл 49.00 47.27 24.35 NM 12,082 11,563 12,164 Dec 9,516 1.5 PL
Lanxess (sa) LXSG.DE ETR 2 ϵпуΦлл 55.00 51.92 32.90 NM 7,902 7,816 8,137 Dec 4,393 1.3 PL
Solvay (sa) SOLB.BR EBR 1 ϵфуΦмп 118.00 103.38 70.52 NM 10,577 12,142 12,751 Dec 10,184 3.3 PL

Industrial Gases
Air Liquide (sa) AIRP.PA EPA 2 ϵфуΦфр 130.00 123.65 88.25 NM 16,380 18,846 21,747 Dec 34,074 3.9 PL

Infrastructure & Construction
Construction Groups
Eiffage FOUG.PA EPA 3 ϵсфΦсф NM 71.56 53.15 16.5 3.44 4.22 4.89 Dec 6,651 2.2 MB
Vinci SGEF.PA EPA 2 ϵстΦпп 77.00 69.80 55.38 16.0 3.69 4.22 4.44 Dec 39,685 3.0 MB

Infrastructure Operators
ADP ADP.PA EPA 4 ϵфоΦуф 92.00 117.00 91.32 22.1 4.35 4.25 4.63 Dec 9,291 2.7 MB
Ferrovial FER.MC MAD 2 ϵмтΦрп 22.10 22.58 15.16 27.0 0.98 0.65 0.75 Dec 12,839 4.2 MB
Fraport FRAG.DE ETR 4 ϵпфΦуу 44.00 61.32 44.96 16.7 2.99 E 2.89 3.21 Dec 4,599 2.7 MB

Raymond James Research Register - September 2016 56

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Mining & Natural Resources - CAN
Daryl Swetlishoff, CFA daryl.swetlishoff@raymondjames.ca Alex Terentiew, MBA alex.terentiew@raymondjames.ca

Steve Hansen, CFA, CPA, CMA steve.hansen@raymondjames.ca Chris Thompson, M.Sc. (Eng), P.Geo chris.thompson@raymondjames.ca

Phil Russo phil.russo@raymondjames.ca

Agribusiness
AGT Food and Ingredients Inc. AGT T 2 H/INC C$36.58 43.00 42.16 25.10 16.6 2.02 2.20 2.89 Dec 882 1.6 SH

Fertilizers
Agrium Inc. AGU N 3 M/GRW US$89.04 91.00 105.60 79.94 17.6 7.25 5.05 5.25 Dec 12,288 3.9 SH
Potash Corp. of Saskatchewan Inc. POT N 3 M/GRW US$16.04 15.00 26.10 14.64 34.1 1.52 0.47 0.70 Dec 13,470 2.5 SH

Mining & Natural Resources

 Canada

 Agribusiness ... 56

Fertilizers .. 56

Forest Products .. 57

Building Materials ... 57

Pulp & Paper ... 57

Mining .. 57

Base Metals & Minerals .. 57

Iron Ore ... 57

Precious Metals - Gold .. 58

Precious Metals - Silver ... 58

Argentina

Agribusiness & Natural Resources 59

Agribusiness ... 59

Natural Resources .. 59

Raymond James Research Register - September 2016 57

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Mining & Natural Resources - CAN
Forest Products
Building Materials
Acadian Timber Corp. ADN T 1 M/INC C$17.91 22.00 21.33 15.70 14.4 0.81 1.24 1.12 Dec 299 5.6 DS
Canfor Corp. CFP T 2 H/GRW C$14.84 19.50 21.26 11.96 16.1 0.43 0.92 1.39 Dec 1,971 0.0 DS
Conifex Timber Inc. CFF T 2 H/SPEC C$3.41 5.00 4.95 1.50 1.1 (0.82) 3.06 0.80 Dec 72 0.0 DS
Interfor Corp. IFP T 1 H/GRW C$15.09 18.00 15.99 8.67 24.3 (0.29) 0.62 1.53 Dec 1,056 0.0 DS
Norbord Inc. OSB T 1 H/GRW C$31.04 42.00 33.93 18.64 15.2 (0.12) 2.04 3.21 Dec 2,694 1.3 DS
West Fraser Timber WFT T 2 M/GRW C$43.22 56.00 55.99 35.35 11.5 0.57 3.77 4.70 Dec 3,544 0.6 DS
Western Forest Products Inc. WEF T 1 H/GRW C$2.12 2.50 2.40 1.60 9.6 0.18 0.22 0.32 Dec 862 3.8 DS

Pulp & Paper
Canfor Pulp Products Inc. CFX T 2 H/GRW C$10.39 14.00 14.62 9.05 9.2 1.59 1.13 1.09 Dec 693 2.4 DS
Domtar UFS N 2 H/INC US$37.40 50.00 42.95 29.88 14.0 3.33 2.68 3.53 Dec 2,345 4.3 DS
Fortress Paper FTP T 3 H/GRW C$4.04 5.00 5.30 2.84 NM (2.19) (0.67) 0.32 Dec 60 0.0 DS
Mercer International Inc. MERC Q 2 H/INC US$8.39 12.50 12.07 5.95 13.1 1.17 0.64 1.55 Dec 542 5.5 DS

Mining
Base Metals & Minerals
Altius Minerals Corporation ALS T 2 H/GRW C$9.40 14.50 13.89 7.39 NM (0.04) (0.14) A 0.08 Apr 376 1.3 AT
Capstone Mining Corp. CS T 2 H/GRW C$0.74 1.30 0.97 0.27 NM (0.08) (0.07) 0.03 Dec 283 0.0 AT
Copper Mountain Mining CUM T 3 H/GRW C$0.48 0.70 0.70 0.33 NM 0.06 (0.08) 0.16 Dec 57 0.0 AT
First Quantum Minerals Ltd. FM T 2 H/GRW C$10.76 14.00 12.34 2.15 43.0 0.41 0.25 0.47 Dec 7,417 0.2 AT
HudBay Minerals, Inc. HBM T 2 H/GRW C$5.63 8.25 7.85 2.26 62.6 0.01 0.09 0.48 Dec 1,301 0.4 AT
Ivanhoe Mines Ltd. IVN T 2 H/SPEC C$1.67 2.25 1.97 0.53 NM 0.92 (0.04) (0.07) Dec 1,297 0.0 AT
Lundin Mining Corporation LUN T 3 H/GRW C$5.04 6.25 5.79 2.98 NM (0.04) 0.05 0.35 Dec 3,626 0.0 AT
Nevsun Resources Ltd. NSU T 3 H/INC C$4.07 5.00 4.81 3.27 31.3 0.11 0.13 0.07 Dec 1,221 3.9 AT
Taseko Mines Ltd. TKO T 3 H/GRW C$0.62 0.95 0.88 0.35 NM (0.09) (0.28) (0.05) Dec 138 0.0 AT
Teck Resources Limited TCK.B T 3 H/INC C$20.75 21.00 22.27 3.65 23.6 0.30 0.88 1.64 Dec 11,954 0.5 AT
Trevali Mining Corporation TV T 2 H/SPEC C$0.89 1.40 0.98 0.25 11.1 (0.04) 0.08 0.22 Dec 335 0.0 AT

Iron Ore
Labrador Iron Ore Royalty Corp. LIF T 3 H/INC C$13.45 17.00 17.44 6.85 15.6 0.86 0.86 1.46 Dec 861 7.4 AT

Raymond James Research Register - September 2016 58

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Mining & Natural Resources - CAN
Precious Metals - Gold
Agnico Eagle Mines AEM N 3 H/INC US$52.42 53.00 60.10 21.22 61.0 0.19 0.86 1.74 Dec 11,375 0.6 PR
Alacer Gold Corp ASR T 2 H/GRW C$3.10 4.50 3.64 2.08 77.5 0.16 0.04 0.03 Dec US$918 0.0 PR
Alamos Gold Inc. AGI N 2 H/INC US$7.65 10.00 10.41 2.27 NM (0.30) (0.01) 0.18 Dec 2,012 0.3 PR
Asanko Gold Inc. AKG T 2 H/GRW C$5.15 6.75 6.00 1.77 36.8 (0.04) 0.14 0.47 Dec 1,106 0.0 CT
B2Gold Corp. (cf) BTO T 2 H/GRW C$3.76 5.00 4.74 0.86 13.4 0.18 0.28 0.28 Dec 3,724 0.0 CT
Barrick Gold Corporation ABX N 3 H/INC US$18.22 20.00 23.47 5.91 31.4 0.29 0.58 1.51 Dec 21,226 0.4 PR
Detour Gold Corp. DGC T 2 H/SPEC C$31.03 38.50 35.93 12.14 48.5 (0.25) 0.64 1.17 Dec US$5,368 0.0 PR
Eldorado Gold Corp. EGO N 2 H/GRW US$3.56 7.00 5.16 1.87 NM 0.01 (0.04) 0.21 Dec 2,553 0.6 PR
Endeavour Mining Corp. (cf) EDV T 2 H/GRW C$20.83 27.00 26.38 5.10 9.5 3.30 2.20 3.06 Dec 1,758 0.0 CT
Franco-Nevada Corp. FNV N 2 H/INC US$72.35 75.00 81.16 39.05 86.1 0.57 0.84 0.99 Dec 11,359 1.2 PR
Goldcorp Inc. GG N 2 H/INC US$15.95 24.00 20.38 9.46 53.2 (0.11) 0.30 0.55 Dec 13,360 0.8 PR
Guyana Goldfields Inc. GUY T 3 H/SPEC C$8.75 10.50 10.35 2.48 21.3 0.13 0.41 0.42 Oct 1,348 0.0 PR
IAMGOLD Corp. IAG N 3 H/GRW US$3.90 5.50 5.87 1.15 NM (2.00) 0.03 (0.06) Dec 1,759 0.0 PR
Kinross Gold Corporation KGC N 2 H/GRW US$4.30 7.00 5.82 1.31 23.9 (0.08) 0.18 0.35 Dec 5,349 0.0 PR
Mandalay Resources Corp. (cf) MND T 2 H/INC C$1.10 1.40 1.35 0.59 5.2 0.17 0.21 0.27 Dec 481 2.7 CT
New Gold, Inc. NGD M 3 H/GRW C$6.52 5.00 7.87 2.56 65.2 (0.02) 0.10 0.18 Dec US$3,346 0.0 PR
Newmarket Gold Inc. (cf) NMI T 2 H/GRW C$4.02 5.00 4.71 1.05 6.3 0.63 0.64 0.75 Dec 760 0.0 CT
OceanaGold Corp. (cf) OGC T 2 H/GRW C$4.44 6.00 5.56 1.79 9.4 0.50 0.47 0.73 Dec 2,700 0.5 CT
Orezone Gold Corp. ORE V 2 H/SPEC C$0.60 1.10 1.28 0.22 NM (0.06) (0.03) (0.02) Dec 76 0.0 CT
Roxgold Inc. ROG V 2 H/GRW C$1.45 2.25 1.76 0.55 13.2 (0.02) 0.11 0.24 Dec 513 0.0 CT
Royal Gold Inc. RGLD Q 2 H/INC US$75.90 85.00 87.74 24.68 NM 1.02 (1.78) 2.03 Jun 4,934 1.2 PR
Sandstorm Gold Ltd. SSL T 2 H/GRW C$7.27 7.25 8.73 2.82 66.1 (0.13) 0.11 0.07 Dec 1,098 0.0 PR
SEMAFO Inc. SMF T 2 H/GRW C$6.02 7.25 7.46 2.51 13.4 0.50 0.45 0.47 Dec 1,946 0.0 CT
Tahoe Resources Inc. (cf) THO T 2 H/INC C$17.77 22.25 22.13 9.45 15.7 0.86 1.13 1.51 Dec US$5,523 1.4 CT
Yamana Gold Inc. AUY N 2 H/INC US$4.42 7.00 5.99 1.38 15.2 (0.08) 0.29 0.25 Dec 4,186 0.5 PR

Precious Metals - Silver
Bear Creek Mining Corp. (cf) BCM V 2 H/SPEC C$3.40 4.00 3.77 0.50 NM (0.14) (0.04) (0.05) Dec 373 0.0 CT
Coeur Mining Inc. (cf) CDE N 2 H/GRW US$13.68 16.50 16.41 1.62 11.4 0.54 1.20 1.68 Dec 2,223 0.0 CT
Endeavour Silver Corp. EDR T 3 H/GRW C$6.14 5.50 7.75 1.46 20.5 0.35 0.30 0.38 Dec 740 0.0 CT
First Majestic Silver (cf) FR T 4 H/GRW C$17.17 11.25 24.96 3.50 23.5 0.36 0.73 0.83 Dec 2,842 0.0 CT
Fortuna Silver Mines Inc. (cf) FVI T 2 H/GRW C$10.42 12.00 12.73 2.65 19.7 0.32 0.53 0.71 Dec 1,552 0.0 CT
MAG Silver (cf) MAG T 2 H/SPEC C$20.38 22.50 22.59 8.60 NM (0.06) (0.08) NA Dec US$1,626 0.0 CT
Pan American Silver (cf) PAAS Q 2 H/INC US$17.97 18.50 21.59 5.38 14.6 0.55 1.23 1.46 Dec 2,742 1.1 CT
Silver Wheaton SLW N 2 H/INC US$26.56 33.50 31.35 10.04 35.4 0.53 0.75 0.93 Dec 11,686 1.0 PR
Silvercorp Metals Inc. (cf) SVM T 3 H/GRW C$3.95 3.00 4.45 0.60 16.5 0.29 0.19 A 0.24 Mar 686 0.0 CT

Raymond James Research Register - September 2016 59

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Mining & Natural Resources - ARG
Fernando Suarez Fernando.Suarez@RaymondJames.com.ar Santiago Wesenack, CFA Santiago.Wesenack@RaymondJames.com.ar

Agribusiness & Natural Resources
Agribusiness
Adecoagro S.A. AGRO N 2 H/SPEC US$9.50 15.00 13.42 7.64 55.9 0.14 0.17 0.38 Dec 1,163 0.0 FS,SW
Cresud SACIFYA (ed, r) CRESY Q 2 H/SPEC US$17.39 19.00 17.95 8.50 NM 0.17 0.02 0.02 Jun 873 0.0 FS,SW
Inversora Juramento SA INVJ BA 3 H/SPEC AR$9.90 NM 10.90 4.08 NM (0.02) NA NA Sep 4,283 0.0 FS,SW

Natural Resources
Siderar Sociedad Anonima Industrial Y Comercial ERAR BA 3 H/SPEC AR$7.60 NM 10.50 4.80 NM 0.03 0.04 0.06 Dec 34,330 5.5 FS,SW

Raymond James Research Register - September 2016 60

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - USA
Paul D. Puryear Paul.Puryear@RaymondJames.com William A. Crow Bill.Crow@RaymondJames.com

Buck Horne, CFA Buck.Horne@RaymondJames.com Collin Mings, CFA Collin.Mings@RaymondJames.com

Jonathan Hughes, CFA Jonathan.Hughes@RaymondJames.com

Housing
CalAtlantic Group Inc. CAA N 2 M/GRW 36.13 42.00 45.60 26.97 10.2 2.26 3.55 4.40 Dec 4,917 0.4 BH,PDP
D.R. Horton, Inc. DHI N 3 M/GRW 31.94 NM 34.56 22.97 13.5 2.00 2.37 2.60 Sep 12,006 1.0 BH,PDP
KB Home KBH N 3 H/GRW 15.62 NM 16.76 9.04 11.7 0.83 1.33 1.70 Nov 1,479 0.6 BH,PDP
Lennar Corporation LEN N 2 M/GRW 46.32 53.00 54.23 37.14 12.0 3.47 3.87 4.25 Nov 10,649 0.3 BH,PDP
MDC Holdings MDC N 3 H/INC 25.78 NM 29.72 19.28 12.1 1.34 2.13 2.60 Dec 1,258 3.9 BH,PDP
PulteGroup Inc. PHM N 3 M/GRW 21.19 NM 22.40 14.61 13.2 1.36 1.60 2.15 Dec 7,374 1.7 BH,PDP
St. Joe Company JOE N 3 M/GRW 18.85 NM 21.64 14.27 NM (0.02) 0.12 0.00 Dec 1,401 0.0 BH,PDP
Toll Brothers, Inc. TOL N 1 M/GRW 30.74 37.00 38.45 23.75 11.8 1.97 2.60 3.20 Oct 5,370 0.0 BH,PDP
WCI Communities, Inc. WCIC N 2 M/GRW 18.38 20.00 27.08 15.41 13.8 1.34 1.33 2.00 Dec 491 0.0 BH,PDP

Real Estate

USA Canada Europe

Housing ... 60

Lodging ... 61

REITs ... 61

Farmland ... 61

Healthcare ... 61

Hotels .. 61

Malls .. 61

Net Lease ... 61

Office/Industrial .. 62

Residential ... 62

Self Storage ... 62

Shopping Centers .. 62

Timber ... 63

Real Estate .. 63

Healthcare ... 63

Industrial ... 63

Mortgage Investment Corporations 63

Office/Diversified .. 63

Real Estate Services ... 63

Residential ... 64

Retail ... 64

Hotels .. 64

Argentina

Diversified Real Estate... 65

Real Estate .. 65

Raymond James Research Register - September 2016 61

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - USA
Lodging
Hilton Worldwide Holdings Inc. HLT N 2 M/GRW 24.02 25.00 26.27 16.16 27.0 0.81 0.89 1.02 Dec 23,774 1.2 WAC,PDP
Hyatt Hotels Corporation H N 3 H/GRW 54.08 NM 54.82 34.06 36.8 0.90 1.47 1.59 Dec 7,214 0.0 WAC,PDP
La Quinta Holdings, Inc. LQ N 3 H/GRW 11.72 NM 19.22 9.42 21.3 0.54 0.55 0.57 Dec 1,369 0.0 WAC,PDP
Marriott International, Inc. MAR Q 3 M/GRW 72.80 NM 79.88 56.43 19.6 3.15 3.72 4.24 Dec 18,520 1.6 WAC,PDP
Starwood Hotels & Resorts Worldwide HOT N 3 M/GRW 78.43 NM 79.55 53.16 26.0 3.11 3.02 3.08 Dec 13,294 1.9 WAC,PDP

REITs
Farmland
American Farmland Company (x) AFCO M 2 H/INC 5.83 8.00 8.00 4.95 32.4 (0.51) 0.18 0.35 Dec 118 4.3 CM,PDP

Healthcare
CareTrust REIT, Inc (x) CTRE Q 2 M/INC 14.98 15.00 15.37 9.12 13.9 0.94 1.08 1.22 Dec 867 4.5 JH,PDP
HCP, Inc. (x) HCP N 4 NM 38.74 NM 39.99 25.11 14.1 3.16 2.75 2.65 Dec 18,378 5.9 JH,PDP
Healthcare Trust of America, Inc. (x) HTA N 3 M/INC 32.92 NM 34.56 22.35 20.3 1.53 1.62 1.73 Dec 4,678 3.6 JH,PDP
Physicians Realty Trust (x) DOC N 2 M/INC 20.92 21.00 21.99 13.86 21.1 0.93 0.99 1.17 Dec 2,891 4.3 JH,PDP
Sabra Health Care REIT, Inc. (x) SBRA Q 3 M/INC 24.84 NM 25.90 14.92 11.2 2.33 2.22 2.28 Dec 1,634 6.8 JH,PDP
Senior Housing Properties Trust (x) SNH Q 4 NM 21.58 NM 22.38 13.50 11.5 1.84 1.88 1.90 Dec 5,121 7.2 JH,PDP
Ventas, Inc. (x) VTR N 3 M/GRW 72.14 NM 76.80 46.87 17.5 4.47 4.12 4.25 Dec 25,350 4.0 JH,PDP
Welltower Inc. (x) HCN N 3 M/INC 75.78 NM 80.19 52.80 16.7 4.38 4.55 4.70 Dec 26,985 4.5 JH,PDP

Hotels
DiamondRock Hospitality Company (x) DRH N 3 M/INC 10.70 NM 12.84 7.28 10.6 1.01 1.01 0.99 Dec 2,161 4.7 WAC,PDP
Hersha Hospitality Trust (x) HT N 3 M/INC 19.23 NM 25.63 15.36 7.9 2.35 2.43 2.46 Dec 865 5.8 WAC,PDP
Host Hotels & Resorts Inc. (x) HST N 3 M/INC 17.96 NM 18.56 12.17 10.9 1.54 1.65 1.65 Dec 13,465 4.5 WAC,PDP
LaSalle Hotel Properties (x) LHO N 3 M/INC 28.51 NM 32.47 19.01 9.8 2.83 2.90 2.80 Dec 3,224 6.3 WAC,PDP
Pebblebrook Hotel Trust (x) PEB N 2 M/INC 29.82 31.50 39.31 20.51 11.1 2.50 2.69 2.72 Dec 2,153 5.1 WAC,PDP
RLJ Lodging Trust (x) RLJ N 3 M/INC 23.30 NM 28.96 16.15 8.7 2.50 2.69 2.75 Dec 2,910 5.7 WAC,PDP
Ryman Hospitality Properties Inc. (x) RHP N 3 M/INC 54.33 NM 61.02 41.50 10.1 5.30 5.36 5.57 Dec 2,782 5.5 WAC,PDP
Summit Hotel Properties, Inc. (x) INN N 2 M/INC 14.22 15.50 14.58 9.00 10.6 1.25 1.34 1.39 Dec 1,247 3.7 WAC,PDP
Sunstone Hotel Investors, Inc. (x) SHO N 2 M/GRW 13.69 15.00 15.08 9.53 11.5 1.31 1.19 1.24 Dec 2,965 1.5 WAC,PDP
Xenia Hotels & Resorts, Inc. (x) XHR N 3 M/INC 16.99 NM 19.74 12.10 7.7 2.15 2.21 2.27 Dec 1,828 6.5 WAC,PDP

Malls
CBL & Associates Properties, Inc. (x) CBL N 3 M/INC 13.24 NM 15.59 8.86 5.6 2.32 2.37 2.39 Dec 2,261 8.0 CM,PDP
Simon Property Group, Inc. (x) SPG N 2 M/INC 213.76 245.00 229.10 173.09 19.5 9.86 10.94 11.87 Dec 77,317 3.0 CM,PDP
Taubman Centers, Inc. (x) TCO N 3 M/INC 77.38 NM 81.68 63.32 19.9 3.31 3.88 4.10 Dec 4,673 3.1 CM,PDP

Net Lease
Agree Realty Corporation (x) ADC N 2 M/INC 47.40 52.00 51.33 27.74 18.8 2.39 2.52 2.79 Dec 1,119 4.1 CM,PDP
Four Corners Property Trust, Inc. (x) FCPT N 3 M/INC 20.46 NM 24.44 14.09 15.7 1.51 1.30 1.34 Dec 1,225 4.7 CM,PDP
National Retail Properties, Inc. (x) NNN N 3 M/INC 50.28 NM 53.60 33.62 21.6 2.15 2.33 2.51 Dec 7,341 3.6 CM,PDP
Realty Income (x) O N 3 M/INC 65.73 NM 72.30 43.15 23.1 2.76 2.85 3.01 Dec 16,958 3.7 CM,PDP
Spirit Realty Capital, Inc. (x) SRC N 3 M/INC 13.09 NM 13.97 8.89 15.0 0.82 0.87 0.91 Dec 6,279 5.3 CM,PDP
STORE Capital Corporation (x) STOR N 2 M/INC 29.63 33.00 31.44 19.63 19.1 1.41 1.55 1.71 Dec 4,541 3.6 CM,PDP

Raymond James Research Register - September 2016 62

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - USA
Office/Industrial
Armada Hoffler Properties (x) AHH N 2 M/INC 13.79 13.50 15.50 9.50 15.3 0.87 0.90 1.06 Dec 650 5.2 WAC,PDP
Brandywine Realty Trust (x) BDN N 3 M/INC 16.09 NM 17.05 11.22 17.5 1.45 0.92 1.41 Dec 2,866 3.7 WAC,PDP
Corporate Office Properties Trust (x) OFC N 2 M/INC 28.41 29.00 30.55 19.52 14.4 2.01 1.97 2.08 Dec 2,793 3.9 WAC,PDP
DCT Industrial Trust, Inc. (x) DCT N 2 M/INC 48.48 45.50 50.57 31.08 22.7 1.94 2.14 2.27 Dec 4,359 2.4 WAC,PDP
Digital Realty Trust, Inc. (x) DLR N 3 M/INC 99.46 NM 113.21 60.66 18.1 4.86 5.51 6.08 Dec 16,391 3.4 WAC,PDP
Douglas Emmett (x) DEI N 2 M/INC 36.74 36.00 38.40 24.73 20.6 1.63 1.78 1.93 Dec 6,569 2.4 WAC,PDP
DuPont Fabros Technology Inc. (x) DFT N 3 M/INC 43.00 NM 48.97 24.88 16.4 2.39 2.62 3.12 Dec 3,844 4.4 WAC,PDP
Easterly Government Properties, Inc. (x) DEA N 2 M/GRW 19.20 19.50 20.82 15.36 16.1 1.04 1.19 1.30 Dec 881 4.8 WAC,PDP
EastGroup Properties, Inc. (x) EGP N 2 M/INC 72.66 76.00 74.56 49.31 18.3 3.67 3.98 4.17 Dec 2,391 3.3 WAC,PDP
First Industrial Realty Trust, Inc. (x) FR N 2 M/INC 28.28 26.00 29.75 18.54 19.6 1.27 1.44 1.54 Dec 3,425 2.7 WAC,PDP
First Potomac Realty Trust (x) FPO N 3 M/INC 9.88 NM 12.11 7.90 10.9 0.90 0.91 0.93 Dec 600 4.0 WAC,PDP
Parkway Properties (x) PKY N 2 M/INC 17.39 18.50 18.03 11.54 13.5 1.34 1.29 1.36 Dec 2,026 4.3 WAC,PDP
STAG Industrial Inc. STAG N 2 M/INC 24.51 23.50 25.51 14.97 15.5 1.49 1.58 1.73 Dec 1,767 5.6 WAC,PDP
Washington REIT (x) WRE N 3 M/INC 32.16 NM 34.61 23.78 19.3 1.59 1.67 1.82 Dec 2,203 3.7 WAC,PDP

Residential
American Homes 4 Rent (x) AMH N 1 M/GRW 22.07 24.00 22.99 13.16 24.0 0.62 0.92 1.08 Dec 6,515 0.9 BH,PDP
Apartment Investment and Management Company (x) AIV N 1 M/INC 44.34 52.00 46.42 34.71 19.2 2.23 2.31 2.50 Dec 7,316 3.0 BH,PDP
Equity Residential (x) EQR N 4 NM 64.55 NM 82.39 63.11 21.0 3.46 3.07 3.12 Dec 24,665 3.1 BH,PDP
Essex Property Trust, Inc. (x) ESS N 2 M/INC 222.02 250.00 244.71 191.25 20.2 9.82 11.00 11.90 Dec 15,075 2.9 BH,PDP
Mid-America Apartment Communities, Inc. (x) MAA N 2 M/INC 93.77 115.00 110.01 75.00 15.8 5.51 5.93 6.00 Dec 7,473 3.5 BH,PDP
Post Properties, Inc. (x) PPS N 3 M/INC 65.84 NM 69.39 52.08 20.6 2.98 3.19 3.40 Dec 3,542 2.9 BH,PDP

Self Storage
CubeSmart (x) CUBE N 2 M/INC 27.10 32.00 33.52 24.32 19.1 1.25 1.42 1.58 Dec 4,892 3.1 JH,PDP
Extra Space Storage (x) EXR N 2 M/INC 79.88 95.00 94.81 70.98 21.2 3.13 3.76 4.15 Dec 10,656 3.9 JH,PDP
Jernigan Capital, Inc. JCAP N 2 H/GRW 16.32 16.00 19.35 10.10 12.9 (0.61) 1.27 1.47 Dec 98 8.6 JH,PDP
Life Storage Inc. (x) LSI N 3 M/INC 88.01 NM 118.18 85.69 16.5 4.94 5.32 5.95 Dec 4,101 4.3 JH,PDP
Public Storage (x) PSA N 3 M/INC 224.00 NM 277.60 197.38 22.9 8.90 9.80 10.50 Dec 38,931 3.2 JH,PDP

Shopping Centers
Cedar Realty Trust, Inc. (x) CDR N 2 M/INC 7.49 8.00 8.08 5.84 15.0 0.53 0.50 0.59 Dec 615 2.7 CM,PDP
DDR Corp. (x) DDR N 2 M/INC 18.51 21.00 19.92 14.71 14.7 1.23 1.26 1.28 Dec 6,748 4.1 CM,PDP
Equity One, Inc. (x) EQY N 4 NM 30.88 NM 33.46 22.52 23.8 1.22 1.30 1.46 Dec 4,400 2.8 CM,PDP
Federal Realty Investment Trust (x) FRT N 3 M/INC 159.10 NM 171.08 125.09 28.1 5.05 5.66 6.08 Dec 11,362 2.5 CM,PDP
Kimco Realty Corporation (x) KIM N 3 M/INC 29.55 NM 32.24 22.07 19.7 1.46 1.50 1.65 Dec 12,411 3.5 CM,PDP
Kite Realty Group Trust (x) KRG N 2 M/INC 28.81 32.00 30.45 22.82 14.3 2.11 2.02 2.15 Dec 2,400 4.0 CM,PDP
Ramco-Gershenson Properties Trust (x) RPT N 2 M/INC 19.50 21.00 20.24 14.74 14.1 1.36 1.38 1.45 Dec 1,545 4.3 CM,PDP
Regency Centers Corp. (x) REG N 2 M/INC 79.60 88.00 85.35 57.71 24.4 3.04 3.26 3.52 Dec 7,892 2.5 CM,PDP
Retail Opportunity Investments Corp. (x) ROIC Q 1 M/INC 22.14 26.00 23.05 15.30 20.9 0.96 1.06 1.13 Dec 2,393 3.3 CM,PDP
Saul Centers, Inc. (x) BFS N 3 M/INC 65.00 NM 68.60 46.46 21.0 2.94 3.09 3.26 Dec 1,400 2.9 CM,PDP

Raymond James Research Register - September 2016 63

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - USA
Timber
CatchMark Timber Trust, Inc. (ca) CTT N 2 M/INC 11.48 13.00 12.58 9.65 16.9 0.66 0.68 0.74 Dec 445 4.7 CM,PDP
Potlatch Corporation PCH Q 2 M/INC 37.78 40.00 39.91 24.01 NM 0.77 0.18 1.55 Dec 1,530 4.0 CM,PDP
Rayonier, Inc. RYN N 3 M/INC 27.06 NM 27.66 17.85 23.3 0.37 1.16 0.38 Dec 3,325 3.7 CM,PDP
Weyerhaeuser Company WY N 2 M/INC 31.10 35.00 33.17 22.06 33.8 0.89 0.92 1.16 Dec 23,664 4.0 CM,PDP

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - CAN
Ken Avalos* Ken.Avalos@RaymondJames.com Frederic Bastien, CFA frederic.bastien@raymondjames.ca

Johann Rodrigues, (Associate Analyst) Johann.Rodrigues@RaymondJames.ca

Real Estate
Healthcare
Sienna Senior Living Inc. (x) SIA T 3 H/INC C$17.47 NM 18.13 14.54 14.1 1.15 1.24 1.40 Dec 793 5.2 KA

Industrial
Pure Industrial Real Estate Trust (x) AAR.UN T 3 M/INC C$5.65 NM 5.73 4.10 14.1 0.39 0.40 0.43 Dec 1,222 5.5 KA

Mortgage Investment Corporations
Timbercreek Financial Corp. TF T 2 M/INC C$8.20 8.75 8.73 7.86 12.2 NA 0.67 0.71 Dec 606 8.3 JR,KA

Office/Diversified
Allied Properties REIT (x) AP.UN T 1 M/INC C$37.95 43.00 39.70 29.11 16.9 2.17 2.25 2.53 Dec 2,987 3.8 KA
Artis REIT (x) AX.UN T 1 M/INC C$12.96 15.00 13.84 10.45 8.6 1.49 1.50 1.57 Dec 1,932 8.3 KA
Brookfield Canada Office Properties (x) BOX.UN T 3 M/INC C$28.63 NM 29.73 23.46 17.2 1.61 1.66 1.71 Dec 2,671 4.6 KA
CREIT (x) REF.UN T 3 M/INC C$49.82 NM 51.49 38.50 16.1 3.03 3.10 3.16 Dec 3,647 3.6 JR,KA
H&R REIT (x) HR.UN T 2 M/INC C$23.41 25.00 23.83 18.03 12.1 1.92 1.93 1.92 Dec 7,238 5.8 KA
True North Commercial REIT (x) TNT.UN T 2 M/INC C$6.50 6.25 6.56 4.67 9.4 0.67 0.69 0.74 Dec 152 9.1 JR,KA

Real Estate Services
Colliers International Group Inc. CIGI Q 2 H/GRW US$42.86 48.00 50.72 30.76 17.3 2.29 2.48 2.75 Dec 1,667 0.2 FB
FirstService Corporation FSV Q 3 M/GRW US$49.28 46.00 53.15 30.88 31.4 1.20 1.57 1.85 Dec 1,794 0.9 FB

*Ken Avalos is a Raymond James & Associates employee.

Raymond James Research Register - September 2016 64

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - CAN
Residential
Boardwalk REIT (x) BEI.UN T 2 M/INC C$50.26 60.00 59.76 38.47 16.1 3.56 3.13 3.19 Dec 2,568 4.5 KA
Canadian Apartment Properties REIT (x) CAR.UN T 3 M/INC C$30.90 NM 33.64 24.90 17.7 1.67 1.75 1.82 Dec 4,134 3.9 KA
InterRent REIT (x) IIP.UN T 3 M/INC C$8.22 NM 8.65 6.21 19.6 0.35 0.42 0.51 Dec 590 2.8 KA
Killam Apartment REIT (x) KMP.UN T 2 M/INC C$12.72 13.75 13.30 9.80 14.6 0.78 0.87 0.93 Dec 848 4.6 KA
Tricon Capital Group Inc. TCN T 1 M/GRW C$9.83 12.00 11.60 7.53 20.1 0.56 0.49 0.57 Dec 1,209 2.6 KA

Retail
Choice Properties REIT (x) CHP.UN T 3 M/INC C$14.38 NM 14.69 11.05 14.4 0.97 1.00 1.03 Dec 5,880 4.9 KA
Crombie REIT (x) CRR.UN T 2 M/INC C$15.55 17.00 15.79 12.21 13.5 1.13 1.15 1.20 Dec 2,295 5.7 KA
CT Real Estate Investment Trust (x) CRT.UN T 3 M/INC C$15.56 NM 15.76 11.93 14.8 1.04 1.05 1.09 Dec 3,218 4.4 KA
First Capital Realty (x) FCR T 2 M/INC C$22.48 25.00 23.31 17.17 20.3 1.05 1.11 1.15 Dec 5,285 3.8 KA,JR
Plaza Retail REIT (x) PLZ.UN T 2 M/INC C$5.02 5.25 5.12 4.15 15.2 0.32 0.33 0.36 Dec 498 5.2 JR,KA
RioCan REIT (x) REI.UN T 3 M/INC C$28.03 NM 30.35 22.32 16.8 1.74 1.67 1.74 Dec 9,132 5.0 KA
Slate Retail REIT (x) SRT.U T 2 M/INC US$10.92 11.75 11.37 9.20 8.1 1.32 1.34 1.37 Dec 387 7.1 JR,KA
SmartREIT (x) SRU.UN T 3 M/INC C$36.85 NM 38.91 28.43 16.7 2.10 2.21 2.28 Dec 5,712 4.6 KA

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - EUR
Julien Richer, CFA, RJEE Julien.Richer@RaymondJames.com

Hotels
AccorHotels ACCP.PA EPA 1 ϵопΦмл 43.00 46.26 29.96 22.3 0.88 1.53 1.65 Dec 9,718 2.8 JR
Intercontinental Hotels ($D) IHG.L L 2 3,300p 3,300 3,376 2,171 NM 1.75 2.22 2.38 Dec $8,114 2.2 JR
Melia Hotels International MEL.MC MAD 1 ϵммΦмп 14.50 13.33 7.16 29.3 0.16 0.38 0.47 Dec 2,561 0.7 JR
NH Hoteles NHH.MC MAD 3 ϵпΦмн NM 5.76 3.17 37.5 0.00 0.11 0.18 Dec 1,442 0.0 JR
Whitbread WTB.L L 2 4,197p 4,650 4,968 3,283 17.9 239.00 234.00 268.00 Feb £7,681 2.2 JR

Raymond James Research Register - September 2016 65

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Real Estate - ARG
Fernando Suarez Fernando.Suarez@RaymondJames.com.ar Santiago Wesenack, CFA Santiago.Wesenack@RaymondJames.com.ar

Diversified Real Estate
IRSA Inversiones y Representaciones SA (ed, r) IRS N 3 H/SPEC US$18.29 NM 19.25 8.09 NM 0.62 (0.84) 0.06 Jun 1,059 0.8 FS,SW

Real Estate
TGLT S.A. TGLT BA S H/SPEC AR$18.50 NM 21.00 9.80 NM (0.64) NA NA Dec 1,301 0.0 FS,SW

Raymond James Research Register - September 2016 66

Technology & Communications

USA Canada Europe

Advanced Industrial Technology 67

Application Software .. 68

Communications Equipment 69

Communications Technology 69

Enterprise Communications 69

Mobile Devices .. 70

Electronic Manufacturing Services 70

FinTech & Transaction Processing 70

Infrastructure Software .. 71

Internet ... 71

eCommerce ... 71

Internet & Advertising Technology 71

Online Advertising ... 72

Online Travel ... 72

IT Hardware and Distribution 72

IT Services ... 72

Satellite & Space ... 73

Semiconductors .. 73

Telecommunications Services 73

Towers ... 73

Wireless ... 74

Wireline ... 74

IT Hardware .. 75

Software/IT Services ... 75

Telecoms ... 76

Argentina

Telecom & Media .. 76

Telecommunications Services 76

Raymond James Research Register - September 2016 67

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Brian G. Alexander, CFA Brian.Alexander@RaymondJames.com Robert P. Anastasi, CFA Bob.Anastasi@RaymondJames.com

Ric Prentiss Ric.Prentiss@RaymondJames.com Brian Gesuale Brian.Gesuale@RaymondJames.com

Wayne Johnson Wayne.Johnson@RaymondJames.com Aaron Kessler, CFA Aaron.Kessler@RaymondJames.com

Simon Leopold Simon.Leopold@RaymondJames.com Steven Li, CFA* steven.li@raymondjames.ca

Frank G. Louthan IV Frank.Louthan@RaymondJames.com Tavis C. McCourt, CFA Tavis.McCourt@RaymondJames.com

J. Steven Smigie Steve.Smigie@RaymondJames.com Terry Tillman Terry.Tillman@RaymondJames.com

Michael Turits, Ph.D. Michael.Turits@RaymondJames.com Justin Patterson, CFA Justin.Patterson@RaymondJames.com

Brian Peterson, CFA Brian.C.Peterson@RaymondJames.com William A. Crow Bill.Crow@RaymondJames.com

Advanced Industrial Technology
AeroVironment Inc. AVAV Q 3 H/GRW 29.50 NM 32.44 19.10 NM 0.13 0.39 A 0.26 Apr 681 0.0 BG
Cognex Corporation CGNX Q 3 H/GRW 50.19 NM 53.45 28.01 36.6 1.22 1.37 1.41 Dec 4,272 0.6 BG
Cubic Corporation CUB N 2 H/GRW 46.85 48.00 49.79 30.11 21.3 2.79 2.20 2.80 Sep 1,265 0.6 BG
FLIR Systems FLIR Q 2 H/GRW 31.07 36.00 34.09 25.12 19.3 1.56 1.61 1.81 Dec 4,313 1.5 BG
Harris Corporation HRS N 2 H/GRW 90.84 94.00 91.99 70.10 15.9 5.14 5.70 A 5.72 Jun 11,308 2.2 BG
IPG Photonics IPGP Q 3 H/GRW 87.05 NM 102.90 70.21 19.0 4.53 4.59 4.94 Dec 4,627 0.0 BG
iRobot Corporation IRBT Q 3 H/GRW 40.42 NM 40.93 28.00 31.1 1.47 1.30 1.84 Dec 1,192 0.0 BG
Roper Technologies ROP N 1 M/GRW 177.80 206.00 195.93 150.91 27.1 6.95 6.57 7.37 Dec 18,018 0.7 BG
Trimble Navigation Limited TRMB Q 2 H/GRW 27.49 29.00 28.09 15.90 23.3 1.13 1.18 1.39 Dec 6,851 0.0 BG

*Steven Li is a Raymond James Ltd. employee.

Raymond James Research Register - September 2016 68

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Application Software
Amber Road, Inc. AMBR N 2 H/GRW 11.13 13.00 11.29 3.42 NM (0.73) (0.52) (0.37) Dec 305 0.0 TT,BP
Benefitfocus, Inc. BNFT Q 1 H/GRW 40.86 56.00 44.98 21.04 NM (1.79) (0.95) (0.42) Dec 1,320 0.0 BP,TT
Box, Inc. BOX N 3 H/GRW 13.05 NM 14.80 8.82 NM (8.14) (1.12) A (0.76) Jan 1,819 0.0 TT,BP
Brightcove Inc. BCOV Q 3 H/GRW 12.46 NM 12.62 4.70 NM 0.03 0.07 0.11 Dec 419 0.0 TT,BP
Castlight Health, Inc. CSLT N 2 H/GRW 4.17 4.50 5.88 2.54 NM (0.68) (0.39) (0.14) Dec 452 0.0 BP,TT
ChannelAdvisor Corporation ECOM N 3 H/GRW 12.66 NM 15.91 8.71 NM (0.29) (0.24) (0.16) Dec 362 0.0 TT,BP
Fleetmatics Group PLC FLTX N 3 H/GRW 59.90 NM 62.86 34.41 33.8 1.58 1.77 2.18 Dec 2,346 0.0 BP,TT
Halogen Software, Inc. (is) HGN T 2 H/GRW C$9.45 11.00 10.00 6.52 NM (0.61) 0.00 0.07 Dec 206 0.0 TT,SLi
HubSpot, Inc. HUBS N 2 H/GRW 56.78 60.00 60.11 27.00 NM (0.74) (0.53) (0.36) Dec 2,231 0.0 TT,BP
Instructure, Inc. INST N 1 H/GRW 23.43 30.00 26.00 13.21 NM (2.08) (1.72) (1.38) Dec 738 0.0 TT,BP
Interactive Intelligence Group Inc. ININ Q 3 H/GRW 57.21 NM 59.58 21.42 NM 0.05 (0.08) 0.25 Dec 1,241 0.0 TT,BP
Manhattan Associates, Inc. MANH Q 2 M/GRW 59.73 75.00 77.75 44.14 33.2 1.52 1.80 2.00 Dec 4,313 0.0 TT,BP
MiX Telematics Limited ($R) MIXT N 2 H/GRW 5.25 7.00 6.17 3.33 NM 0.13 0.23 A 0.20 Mar 160 2.7 BP,TT
Model N, Inc. MODN N 3 H/GRW 10.75 NM 13.98 9.19 NM (0.29) (0.66) (0.48) Sep 326 0.0 BP,TT
NetSuite, Inc. N N 3 H/GRW 108.94 NM 109.36 51.75 NM 0.22 0.51 0.69 Dec 8,802 0.0 TT,BP
Paylocity Holding Corporation PCTY Q 2 H/GRW 45.44 54.00 49.65 24.00 NM 0.01 0.30 A 0.37 Jun 2,426 0.0 TT,BP
Q2 Holdings Inc. QTWO N 2 H/GRW 28.43 33.00 30.73 16.44 NM (0.37) (0.37) (0.20) Dec 1,220 0.0 TT,BP
RingCentral, Inc. RNG N 1 H/GRW 22.36 32.00 25.67 13.88 NM (0.13) 0.08 0.17 Dec 1,695 0.0 TT,BP
salesforce.com, Inc. CRM N 1 H/GRW 80.03 105.00 84.48 52.60 84.2 0.53 0.75 A 0.95 Jan 54,965 0.0 TT,BP
Shopify Inc. SHOP N 2 H/GRW 41.52 48.00 43.62 18.48 NM (0.13) (0.16) (0.05) Dec 4,077 0.0 TT,BP
Tangoe Inc. TNGO Q 3 H/GRW 9.75 NM 10.12 5.32 NM UR UR UR Dec 401 0.0 BP,TT
Ultimate Software Group Inc. ULTI Q 2 H/GRW 211.32 250.00 224.07 148.26 64.2 2.65 3.29 4.13 Dec 6,318 0.0 TT,BP
Upland Software, Inc. UPLD Q 2 H/GRW 8.75 10.00 10.60 5.95 27.3 (0.11) 0.32 0.38 Dec 150 0.0 TT,BP
Veeva Systems Inc. VEEV N 3 H/GRW 38.81 NM 39.93 19.97 68.1 NA 0.51 A 0.57 Jan 5,655 0.0 BP,TT
Workiva Inc. WK N 2 H/GRW 17.78 16.00 18.80 10.92 NM (0.81) (0.97) (0.80) Dec 757 0.0 TT,BP

Raymond James Research Register - September 2016 69

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Communications Equipment
ADTRAN, Inc. ADTN Q 3 M/GRW 18.48 NM 21.43 13.92 31.3 0.36 0.59 0.64 Dec 913 1.9 SL
Applied Optoelectronics, Inc. AAOI Q 1 H/GRW 16.37 17.00 22.40 8.08 24.8 1.03 0.66 1.33 Dec 286 0.0 SL
Arista Networks ANET N 3 H/GRW 78.99 NM 79.70 52.51 26.4 2.43 2.99 3.25 Dec 5,703 0.0 SL
ARRIS ARRS Q 1 H/GRW 27.14 36.00 32.93 20.05 9.5 2.16 2.86 3.24 Dec 5,203 0.0 SL
Calix, Inc. CALX N 3 H/GRW 7.45 NM 9.07 5.64 NM 0.12 (0.06) 0.19 Dec 363 0.0 SL
Ciena Corporation CIEN N 2 H/GRW 21.64 23.00 25.46 15.62 15.7 1.26 1.38 1.63 Oct 3,852 0.0 SL
Cisco Systems CSCO Q 2 M/GRW 31.35 32.00 31.66 22.46 13.0 2.21 2.36 A 2.42 Jul 158,850 3.3 SL
CommScope Holding Company, Inc. COMM Q 2 H/GRW 29.44 34.00 34.12 19.37 11.8 1.86 2.49 2.84 Dec 5,671 0.0 SL
Ericsson ERIC Q 3 M/GRW 7.36 NM 10.58 6.96 13.6 0.72 0.54 0.59 Dec 24,229 6.2 SL
Extreme Networks, Inc. EXTR Q 3 H/GRW 3.91 NM 4.55 2.32 11.8 0.06 0.28 A 0.33 Jun 394 0.0 SL
F5 Networks, Inc. FFIV Q 3 H/GRW 124.04 NM 127.13 86.03 17.3 6.63 7.16 7.60 Sep 8,410 0.0 SL
Finisar Corporation FNSR Q 2 H/GRW 20.49 22.00 21.17 10.66 15.5 1.05 1.03 A 1.32 Apr 2,207 0.0 SL
Gigamon Inc. GIMO N 2 H/GRW 44.37 50.00 47.45 18.93 37.3 0.81 1.19 1.37 Dec 1,620 0.0 SL
Harmonic Inc. HLIT Q 4 NM 4.45 NM 6.31 2.51 NM 0.10 0.03 0.32 Dec 347 0.0 SL
Hewlett Packard Enterprise Company HPE N 3 H/GRW 21.78 NM 22.20 11.63 11.7 1.84 1.86 2.02 Oct 37,549 1.0 SL
Infinera Corporation INFN Q 3 H/GRW 8.63 NM 22.85 8.20 19.6 0.78 0.44 0.41 Dec 1,259 0.0 SL
Juniper Networks, Inc. JNPR N 3 H/GRW 23.28 NM 32.39 21.18 11.6 2.04 2.00 2.06 Dec 9,100 1.7 SL
Lumentum Holdings, Inc. LITE Q 2 H/GRW 33.89 35.00 34.79 13.97 16.9 1.10 1.30 A 2.00 Jun 2,094 0.0 SL
NeoPhotonics Corporation NPTN N 1 H/GRW 14.91 16.00 15.93 6.24 23.7 0.53 0.63 1.07 Dec 623 0.0 SL
Nokia (r) NOK N 3 M/GRW 5.69 NM 7.63 5.01 29.9 0.42 0.19 0.27 Dec 22,458 2.8 SL

Communications Technology
Enterprise Communications
BroadSoft, Inc. BSFT Q 1 H/GRW 44.55 51.00 47.50 26.99 21.7 1.98 2.05 2.50 Dec 1,325 0.0 TMC
Logitech International SA LOGI Q 3 H/GRW 21.71 NM 22.42 12.52 19.9 1.09 0.98 A 1.09 Mar 3,537 2.6 TMC
Plantronics, Inc. PLT N 3 M/GRW 50.05 NM 55.09 32.13 15.7 3.06 2.84 A 3.19 Mar 1,668 1.2 TMC
Polycom Inc. PLCM Q 3 H/GRW 12.46 NM 14.09 8.79 12.5 0.89 1.00 1.10 Dec 1,712 0.0 TMC

Raymond James Research Register - September 2016 70

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Mobile Devices
Alarm.com Holdings ALRM Q 3 H/GRW 28.31 NM 33.13 11.15 56.6 0.36 0.50 0.62 Dec 1,292 0.0 TMC
Apple Inc. AAPL Q 2 M/GRW 106.94 129.00 123.82 89.47 12.9 9.22 8.27 8.32 Sep 598,222 2.1 TMC
Control4 Corporation CTRL Q 3 H/GRW 11.30 NM 11.65 5.41 15.7 0.32 0.72 0.88 Dec 281 0.0 TMC
Digi International Inc. DGII Q 3 H/GRW 11.72 NM 13.53 7.70 26.0 0.26 0.45 0.45 Sep 304 0.0 TMC
Fitbit, Inc. FIT N 2 H/GRW 14.67 23.00 42.04 11.65 12.8 1.07 1.15 1.44 Dec 3,259 0.0 TMC
Garmin Ltd. GRMN Q 3 M/GRW 50.20 NM 56.19 30.93 19.8 2.52 2.54 2.70 Dec 9,482 4.1 TMC
GoPro, Inc. GPRO Q 2 H/GRW 14.72 16.00 49.49 8.62 NM 0.76 (1.04) 0.80 Dec 2,151 0.0 TMC
Harman International, Inc. HAR N 1 M/GRW 85.40 122.00 112.68 64.93 12.3 5.71 6.24 A 6.94 Jun 5,982 1.6 TMC
Mobileye N.V. MBLY N 2 H/GRW 47.77 58.00 57.73 23.57 68.2 0.48 0.70 1.05 Dec 11,393 0.0 TMC
Motorola Solutions, Inc. MSI N 3 M/GRW 77.20 NM 77.86 59.13 16.9 3.46 4.56 4.80 Dec 12,869 2.1 TMC
NETGEAR Inc. NTGR Q 2 M/GRW 57.07 55.00 57.89 28.52 19.0 2.25 3.00 3.30 Dec 2,014 0.0 TMC
Nuance Communications, Inc. NUAN Q 2 H/GRW 14.44 25.00 21.83 14.34 9.5 1.28 1.52 1.61 Sep 4,540 0.0 TMC
QUALCOMM, Inc. QCOM Q 3 M/GRW 62.97 NM 63.69 42.24 14.6 4.65 4.30 4.39 Sep 92,755 3.4 TMC
Synchronoss Technologies, Inc. SNCR Q 1 H/GRW 41.06 47.00 41.79 20.33 16.6 2.24 2.48 2.80 Dec 1,959 0.0 TMC
Ubiquiti Networks, Inc. UBNT Q 3 H/GRW 52.26 NM 52.40 25.75 18.4 1.97 2.42 A 2.84 Jun 4,268 0.0 TMC
Visteon Corporation VC N 3 M/GRW 71.06 NM 121.65 58.83 17.8 2.81 4.00 4.40 Dec 2,416 0.0 TMC

Electronic Manufacturing Services
Flex FLEX Q 1 H/GRW 12.96 14.00 13.37 8.85 11.0 1.08 1.14 A 1.18 Mar 7,141 0.0 BGA
Jabil Circuit, Inc. JBL N 1 H/GRW 21.08 26.00 26.00 16.78 11.5 2.07 1.83 2.00 Aug 4,071 1.5 BGA

FinTech & Transaction Processing
ACI Worldwide, Inc. ACIW Q 4 NM 18.76 NM 24.61 15.07 32.3 0.80 0.58 0.61 Dec 2,200 0.0 WJ
Alliance Data Systems Corp. ADS N 2 H/GRW 198.65 246.00 303.75 176.63 11.8 15.05 16.86 19.65 Dec 11,641 0.0 WJ
Blackhawk Network Holdings, Inc. HAWK Q 2 H/GRW 33.76 43.00 48.40 29.91 21.8 1.59 1.55 1.87 Dec 1,938 0.0 WJ
Bottomline Technologies EPAY Q 3 H/GRW 23.39 NM 31.58 18.48 28.5 1.44 1.52 A 0.82 Jun 895 0.0 WJ
CPI Card Group Inc. PMTS Q 2 H/GRW 5.03 7.00 13.50 3.38 9.9 0.83 0.51 0.82 Dec 278 3.6 WJ
DH Corporation DH T 1 M/INC C$29.26 45.00 42.95 28.20 12.6 2.56 2.33 2.61 Dec 3,126 4.4 WJ
Fidelity National Information Services FIS N 2 M/GRW 79.52 87.00 81.41 55.11 20.9 3.22 3.80 4.35 Dec 26,003 1.3 WJ
FleetCor Technologies FLT N 2 H/GRW 166.57 170.00 169.59 107.56 24.9 6.30 6.69 7.73 Dec 15,741 0.0 WJ
Global Payments Inc. GPN N 3 M/GRW 76.14 NM 79.93 51.29 22.1 2.52 2.98 A 3.45 May 10,728 0.1 WJ
Intuit Inc. INTU Q 3 M/GRW 110.32 NM 116.97 83.10 25.4 2.64 3.78 A 4.34 Jul 28,285 1.2 WJ
Lending Club LC N 3 H/GRW 5.40 NM 15.00 3.44 NM 0.14 (0.16) 0.00 Dec 2,082 0.0 WJ
Mastercard, Inc. MA N 3 M/GRW 96.47 NM 101.76 78.52 26.9 3.43 3.59 4.17 Dec 105,828 0.8 WJ
OnDeck Capital, Inc. ONDK N 3 H/GRW 6.17 NM 12.85 4.20 NM 0.13 (0.68) (0.23) Dec 436 0.0 WJ
PayPal Holdings, Inc. PYPL Q 2 H/GRW 37.65 47.00 41.75 30.30 25.4 1.28 1.48 1.79 Dec 45,444 0.0 WJ
Vantiv, Inc. VNTV N 2 M/GRW 53.30 65.00 59.62 42.01 20.2 2.24 2.64 3.03 Dec 10,516 0.0 WJ
Verifone Systems, Inc. PAY N 1 H/GRW 19.50 29.00 31.99 16.99 10.5 1.83 1.85 2.22 Oct 2,155 0.0 WJ
Visa, Inc. V N 3 M/GRW 80.57 NM 81.76 66.12 29.0 2.62 2.78 3.25 Sep 190,374 0.7 WJ

Raymond James Research Register - September 2016 71

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Infrastructure Software
Akamai Technologies, Inc. AKAM Q 3 H/GRW 55.31 NM 76.39 39.43 21.6 2.52 2.56 2.70 Dec 9,685 0.0 MT
Atlassian TEAM Q 2 H/GRW 28.94 33.00 32.54 16.92 87.7 0.28 0.35 A 0.33 Jun 6,839 0.0 MT
CA Technologies CA Q 3 H/INC 34.08 NM 34.99 25.18 13.5 2.53 2.43 A 2.52 Mar 14,061 3.0 MT
Check Point Software Technologies CHKP Q 3 H/GRW 77.33 NM 89.98 71.64 17.4 4.17 4.45 4.92 Dec 13,525 0.0 MT
Citrix Systems Inc. CTXS Q 3 H/GRW 88.13 NM 90.00 60.91 17.5 4.34 5.05 5.49 Dec 13,666 0.0 MT
CommVault Systems Inc. CVLT Q 3 H/GRW 51.74 NM 52.81 29.41 53.3 1.40 0.91 A 0.97 Mar 2,283 0.0 MT
FireEye Inc. FEYE Q 3 H/GRW 14.56 NM 40.01 11.35 NM (1.61) (1.29) (0.53) Dec 2,402 0.0 MT
Fortinet Inc. FTNT Q 2 H/GRW 35.70 40.00 46.50 23.16 51.0 0.51 0.70 0.87 Dec 6,156 0.0 MT
Limelight Networks LLNW Q 4 NM 1.82 NM 2.58 0.90 NM (0.11) 0.01 0.02 Dec 190 0.0 MT
Microsoft MSFT Q 1 M/GRW 58.03 65.00 58.70 41.66 20.4 2.63 2.79 A 2.85 Jun 453,098 2.5 MT
MobileIron, Inc. MOBL Q 2 H/GRW 3.04 4.50 4.78 2.78 NM (0.71) (0.45) (0.28) Dec 260 0.0 MT
New Relic, Inc. NEWR N 2 H/GRW 36.15 37.00 40.13 20.39 NM (0.85) (0.85) A (0.63) Mar 1,807 0.0 MT
Oracle Corp. ORCL N 2 M/GRW 41.26 45.00 42.00 33.13 14.9 2.77 2.61 A 2.77 May 170,445 1.5 MT
Palo Alto Networks PANW N 1 H/GRW 140.68 180.00 194.73 111.09 84.7 0.86 1.66 2.45 Jul 12,605 0.0 MT
Rapid7, Inc. RPD Q 2 H/SPEC 18.75 17.00 25.19 9.05 NM (1.45) (0.91) (0.75) Dec 759 0.0 MT
Red Hat, Inc. RHT N 2 H/GRW 74.37 85.00 84.44 59.59 33.7 1.60 1.91 A 2.21 Feb 13,475 0.0 MT
ServiceNow, Inc. NOW N 1 H/GRW 73.50 85.00 91.28 46.00 NM 0.40 0.63 1.05 Dec 12,686 0.0 MT
Splunk Inc. SPLK Q 2 H/GRW 58.52 67.00 66.90 29.85 NM 0.09 0.18 A 0.30 Jan 7,764 0.0 MT
Symantec Corp. SYMC Q 3 M/INC 23.72 NM 23.99 16.14 21.4 1.88 1.03 A 1.11 Mar 14,517 1.3 MT
VMware VMW N 3 H/GRW 74.25 NM 82.35 43.25 17.3 4.07 4.30 4.58 Dec 31,615 0.0 MT

Internet
eCommerce
Alibaba Group Holding Ltd. BABA N 1 H/GRW 95.06 124.00 98.86 57.20 30.0 2.25 2.61 A 3.17 Mar 244,114 0.0 AK,JP
Amazon.com Inc. AMZN Q 2 H/GRW 769.00 900.00 773.75 474.00 66.4 6.06 11.59 17.72 Dec 380,655 0.0 AK,JP
CafePress Inc. PRSS Q 4 NM 3.06 NM 4.85 2.88 NM (0.37) (1.61) (0.27) Dec 51 0.0 AK,JP
Chegg, Inc. CHGG N 3 H/GRW 6.97 NM 8.07 3.15 NM (0.68) (0.49) (0.30) Dec 648 0.0 AK,JP
eBay Inc. EBAY Q 3 H/GRW 31.31 NM 31.79 21.52 16.7 1.83 1.88 2.05 Dec 35,975 0.0 AK,JP
Groupon, Inc. GRPN Q 3 H/GRW 5.38 NM 5.94 2.15 NM 0.14 (0.02) 0.07 Dec 3,146 0.0 AK,JP
GrubHub Inc. GRUB N 2 H/GRW 39.02 44.00 40.01 17.77 44.9 0.68 0.87 1.10 Dec 3,344 0.0 AK,JP
Netflix Inc. NFLX Q 2 H/GRW 97.58 120.00 133.27 79.95 NM 0.28 0.43 1.19 Dec 42,760 0.0 JP,AK
Shutterfly, Inc. SFLY Q 3 H/GRW 49.78 NM 54.60 35.22 90.5 (0.02) 0.55 1.02 Dec 1,702 0.0 AK,JP
Shutterstock, Inc. SSTK N 2 H/GRW 58.12 65.00 62.00 25.44 39.3 1.21 1.48 1.81 Dec 2,029 0.0 AK,JP
Wayfair, Inc. W N 2 H/GRW 38.99 48.00 50.00 28.85 NM (0.56) (1.71) (0.92) Dec 3,310 0.0 AK,JP

Internet & Advertising Technology
Criteo S.A. ($E) CRTO Q 2 H/GRW 36.12 48.00 47.81 24.23 NM 1.38 1.80 2.25 Dec 2,296 0.0 JP,AK
GoDaddy Inc. GDDY N 2 H/GRW 32.88 37.00 35.35 23.39 NM (0.81) (0.07) 0.62 Dec 5,304 0.0 AK,JP
TubeMogul, Inc. TUBE Q 3 H/GRW 9.07 NM 14.46 8.76 NM (0.42) (0.60) (0.37) Dec 328 0.0 JP,AK
Wix.com Ltd. WIX Q 2 H/GRW 40.34 39.00 41.40 14.79 NM (0.71) (0.48) 0.03 Dec 1,625 0.0 AK,JP

Raymond James Research Register - September 2016 72

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Online Advertising
Alphabet, Inc. GOOG Q 2 H/GRW 769.54 900.00 789.87 589.38 22.8 29.48 33.78 39.85 Dec 536,369 0.0 AK,JP
Angie's List, Inc. ANGI Q 2 H/SPEC 10.00 12.00 11.25 4.75 NM 0.18 0.02 0.12 Dec 596 0.0 AK,JP
Facebook, Inc. FB Q 2 H/GRW 124.96 155.00 128.33 85.72 31.2 2.28 4.01 5.21 Dec 362,884 0.0 AK,JP
LinkedIn Corp. LNKD N 3 H/GRW 192.50 NM 258.39 98.25 40.5 2.84 4.75 6.35 Dec 26,084 0.0 JP,AK
Pandora Media, Inc. P N 3 H/GRW 14.12 NM 22.60 7.10 NM 0.09 (0.47) (0.39) Dec 3,222 0.0 JP,AK
Rubicon Project, Inc. RUBI N 3 H/GRW 8.90 NM 20.37 8.78 8.4 1.08 1.06 0.87 Dec 435 0.0 AK,JP
Twitter, Inc. TWTR N 3 H/GRW 18.30 NM 31.87 13.73 37.3 0.40 0.49 0.47 Dec 12,977 0.0 AK,JP
Yahoo! Inc. YHOO Q 2 H/GRW 42.27 46.00 43.29 26.15 76.9 0.59 0.55 0.74 Dec 40,381 0.0 AK,JP
Yelp, Inc. YELP N 2 H/GRW 37.95 45.00 38.87 14.53 NM (0.44) (0.18) 0.16 Dec 3,009 0.0 AK,JP
Zillow Group, Inc. Z Q 3 H/GRW 34.27 NM 39.88 15.36 NM (0.87) (1.14) 0.07 Dec 6,710 0.0 AK,JP

Online Travel
Ctrip.com International, Ltd. (r) CTRP Q 2 H/GRW 47.44 55.00 57.36 30.12 NM 1.37 0.37 1.00 Dec 27,325 0.0 JP,AK
Expedia, Inc. EXPE Q 2 H/GRW 111.36 136.00 140.51 88.40 23.1 3.70 4.83 6.70 Dec 17,261 0.9 JP,AK
priceline.com Incorporated PCLN Q 2 H/GRW 1419.79 1560.00 1476.52 954.02 20.2 58.33 70.22 82.20 Dec 71,557 0.0 JP,AK
TripAdvisor, Inc. TRIP Q 3 H/GRW 62.37 NM 87.50 53.48 40.2 2.05 1.55 1.94 Dec 9,168 0.0 JP,AK

IT Hardware and Distribution
Arrow Electronics, Inc. ARW N 3 M/GRW 65.65 NM 68.07 45.23 9.9 6.19 6.65 6.91 Dec 6,086 0.0 BGA
Avnet, Inc. AVT N 3 M/GRW 41.56 NM 46.95 37.10 9.4 4.49 4.21 A 4.40 Jun 5,394 1.6 BGA
CDW Corporation CDW Q 3 H/GRW 44.24 NM 46.92 30.40 13.4 2.93 3.31 3.58 Dec 7,375 1.0 BGA
EMC Corporation EMC N 3 H/GRW 28.70 NM 28.77 22.99 15.8 1.82 1.82 1.90 Dec 56,396 1.6 BGA
Ingram Micro Inc. IM N 3 H/GRW 34.75 NM 36.66 25.37 13.4 2.65 2.60 2.80 Dec 5,282 1.2 BGA
Insight Enterprises, Inc. NSIT Q 3 H/GRW 31.20 NM 32.77 18.26 12.9 2.12 2.42 2.55 Dec 1,142 0.0 BGA
NetApp Inc. NTAP Q 3 H/GRW 34.99 NM 35.49 20.66 15.3 2.70 2.15 A 2.28 Apr 9,832 2.2 BGA
Nimble Storage NMBL N 3 H/GRW 8.51 NM 27.32 5.64 NM (0.58) (0.47) A (0.73) Jan 716 0.0 BGA
PC Connection, Inc. PCCC Q 3 M/GRW 26.01 NM 27.75 19.19 13.7 1.76 1.90 2.05 Dec 694 0.0 BGA
Pure Storage, Inc. PSTG N 2 H/GRW 11.40 16.00 20.60 9.62 NM (0.89) (0.89) A (0.61) Jan 2,197 0.0 BGA
ScanSource, Inc. SCSC Q 2 H/GRW 42.21 44.00 43.49 27.46 14.5 2.53 2.91 3.10 Jun 1,083 0.0 BGA
SYNNEX Corporation SNX N 3 H/GRW 105.62 NM 108.03 75.87 16.9 6.28 6.25 7.05 Nov 4,172 0.8 BGA
Tech Data Corporation TECD Q 3 M/GRW 72.63 NM 83.51 57.99 12.0 4.97 5.77 A 6.05 Jan 2,571 0.0 BGA

IT Services
Accenture plc ACN N 3 M/GRW 115.20 NM 120.78 91.40 21.7 4.82 5.31 5.78 Aug 74,273 1.9 BG
Booz Allen Hamilton Holding Corp. BAH N 3 H/GRW 30.65 NM 31.50 25.03 17.6 1.60 1.65 A 1.74 Mar 4,585 2.0 BG
CACI International Inc. CACI N 2 H/GRW 98.69 110.00 111.13 72.19 15.9 5.17 5.76 A 6.21 Jun 2,438 0.0 BG
Computer Sciences Corporation CSC N 3 H/GRW 46.11 NM 52.55 24.27 17.0 2.24 2.52 A 2.72 Mar 6,529 1.2 BG
CSRA Inc. CSRA N 2 H/GRW 25.77 34.00 33.44 20.98 13.0 1.77 1.96 A 1.98 Mar 4,226 1.6 BG
MAXIMUS Inc. MMS N 2 H/GRW 58.44 62.00 69.85 45.15 22.2 2.39 2.63 3.02 Sep 3,792 0.3 BG
NCI, Inc. NCIT Q 3 H/GRW 12.19 NM 17.18 11.10 13.1 0.91 0.93 0.99 Dec 169 0.0 BG
NIC Inc. EGOV Q 3 H/GRW 23.07 NM 23.82 14.48 32.5 0.63 0.71 0.74 Dec 1,522 0.0 BG
Unisys Corporation UIS N 3 H/SPEC 10.18 NM 14.96 6.72 5.9 2.26 1.73 1.95 Dec 510 0.0 BG

Raymond James Research Register - September 2016 73

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Satellite & Space
EchoStar Corporation (cb) SATS Q 2 H/GRW 38.30 54.00 46.88 30.86 NM 865 860 890 Dec 3,595 0.0 RP
Intelsat S.A. (ae) I N 4 NM 2.85 NM 10.10 1.44 NM 1,855 1,653 1,699 Dec 308 0.0 RP
Iridium Communications Inc. (ae) IRDM Q 1 H/GRW 8.41 11.00 9.37 5.85 NM 234 248 253 Dec 804 0.0 RP
KVH Industries KVHI Q 1 H/GRW 8.58 12.00 11.49 7.31 12.4 0.75 0.69 0.86 Dec 136 0.0 RP
ORBCOMM, Inc. (ae) ORBC Q 1 H/GRW 10.11 13.00 10.98 5.32 NM 42 51 63 Dec 718 0.0 RP
ViaSat, Inc. (ae) VSAT Q 3 H/GRW 74.49 NM 79.15 56.02 NM 345 331 A 350 Mar 3,644 0.0 RP

Semiconductors
Analog Devices, Inc. ADI Q 2 H/GRW 62.96 74.00 66.91 47.24 21.6 3.16 2.91 3.29 Oct 19,555 2.7 JSS
Applied Micro Circuits Corporation AMCC Q 1 H/SPEC 7.05 9.00 7.68 4.93 NM (0.22) (0.11) A (0.05) Mar 596 0.0 JSS
ARM Holdings plc (r) ARMH Q 3 M/GRW 66.42 NM 67.49 36.68 43.7 1.34 1.52 1.73 Dec 31,397 0.5 JSS
Broadcom Limited AVGO Q 2 H/GRW 177.16 180.00 178.65 111.53 19.2 NA 9.22 10.99 Oct 69,945 1.1 JSS
Cavium Inc. CAVM Q 1 H/GRW 55.27 63.00 73.95 35.90 NM (0.31) 0.17 1.81 Dec 3,316 0.0 JSS
Diodes Incorporated DIOD Q 2 H/GRW 20.25 21.00 25.20 16.58 20.7 0.86 0.98 1.45 Dec 1,002 0.0 JSS
Fairchild Semiconductor International FCS Q 3 H/GRW 19.90 NM 21.71 12.95 25.2 0.77 0.79 1.08 Dec 2,316 0.0 JSS
GigPeak, Inc. GIG M 2 H/SPEC 1.94 3.50 3.42 1.61 21.6 0.09 0.09 0.14 Dec 127 0.0 JSS
Intel Corporation INTC Q 4 NM 35.26 NM 35.93 27.01 18.2 2.33 1.94 2.45 Dec 171,575 2.9 JSS
Linear Technology Corporation LLTC Q 3 M/INC 58.54 NM 64.42 37.33 28.6 2.13 2.02 A 2.05 Jun 14,331 2.2 JSS
MACOM Technology Solutions Holdings Inc. MTSI Q 2 H/GRW 40.97 46.00 45.46 27.34 27.9 1.15 1.47 2.44 Sep 2,200 0.0 JSS
Maxim Integrated MXIM Q 2 H/GRW 41.08 40.00 42.37 30.28 19.8 1.53 1.63 A 2.07 Jun 11,852 3.2 JSS
Microsemi Corporation MSCC Q 1 H/GRW 39.71 42.00 40.86 28.91 16.8 2.25 2.37 3.07 Sep 4,551 0.0 JSS
Monolithic Power Systems, Inc. MPWR Q 2 H/GRW 76.69 80.00 76.77 46.56 61.4 0.95 1.25 1.68 Dec 3,198 1.0 JSS
NVIDIA Corporation NVDA Q 1 H/GRW 62.03 75.00 63.50 21.40 36.5 1.12 1.07 A 1.70 Jan 36,784 0.7 JSS
NXP Semiconductors N.V. NXPI Q 2 H/GRW 88.49 94.00 98.09 61.61 18.8 4.82 4.71 6.22 Dec 30,017 0.0 JSS
ON Semiconductor Corporation ON Q 2 H/GRW 11.03 11.00 11.62 6.97 13.1 0.83 0.84 1.02 Dec 4,606 0.0 JSS
Qorvo, Inc. QRVO Q 2 H/GRW 57.62 62.00 64.80 33.30 11.3 3.97 4.37 A 5.09 Mar 7,640 0.0 JSS
Semtech Corporation SMTC Q 2 H/GRW 26.21 27.00 26.68 14.04 24.7 1.16 0.61 A 1.06 Jan 1,719 0.0 JSS
Skyworks Solutions SWKS Q 2 H/GRW 74.84 80.00 92.63 54.50 13.6 5.27 5.52 6.14 Sep 14,347 1.5 JSS
Texas Instruments Incorporated TXN Q 2 H/INC 69.75 76.00 72.58 45.33 21.2 3.02 3.29 3.50 Dec 71,006 2.2 JSS
Xilinx, Inc. XLNX Q 1 M/GRW 54.18 60.00 54.54 39.95 24.4 2.35 2.05 A 2.22 Mar 14,423 2.4 JSS

Telecommunications Services
Towers
American Tower (af) AMT N 1 H/GRW 113.23 138.00 118.26 83.07 19.9 5.08 5.68 6.43 Dec 48,152 1.9 RP
Crown Castle International (af) CCI N 2 M/INC 93.26 106.00 102.82 75.71 19.8 4.30 4.72 5.08 Dec 30,962 3.8 RP
SBA Communications (af) SBAC Q 1 H/GRW 113.85 150.00 121.45 82.80 19.3 5.69 5.90 7.09 Dec 14,182 0.0 RP

Raymond James Research Register - September 2016 74

S
ym

b
o

l

E
x
c
h
a

n
g
e

R
a

tin
g

S
u
ita

b
ili

ty

C
lo

se

A
u
g-

2
6-

1
6

T
a

rg
e
t

P
ri
ce

52 Week

C
u
rr

e
n

t

Y
e
a

r
P

/E

EPS

F
Y

 E
n
d

M
kt

.
C

a
p
.

(M
il)

D
iv

.
 %

A
n
a

ly
st

/s

H
ig

h

L
o

w

2
0

1
5A

 2

0
1

6E

 2
0

1
7E

Technology & Communications - USA
Wireless
America Movil, S.A.B. de C.V. (is, r, vf) AMX N 3 M/GRW 11.84 NM 18.52 11.02 12.2 1.11 0.97 1.07 Dec 42,458 2.7 RP
ATN International Inc. (vf) ATNI Q 2 M/GRW 65.00 81.00 83.80 62.70 NM 2.87 (2.36) (4.03) Dec 1,050 2.0 RP
DISH Network Corp. DISH Q 3 H/GRW 48.84 NM 65.49 38.85 15.8 1.61 3.10 3.01 Dec 22,704 0.0 RP
Landmark Infrastructure Partners L.P. (y) LMRK Q 1 M/INC 18.06 23.00 18.30 11.52 13.1 1.30 1.38 1.63 Dec 273 7.4 RP
Shenandoah Telecommunications Co. (vf) SHEN Q 2 M/GRW 25.02 33.00 42.66 19.08 NM 1.07 (0.38) 1.04 Dec 1,223 1.0 RP
Sprint Corp. (f, vf) S N 3 H/GRW 6.14 NM 6.35 2.18 11.2 (0.07) 0.55 0.35 Mar 24,216 0.0 RP
Telephone and Data Systems, Inc. (vf) TDS N 1 H/GRW 27.86 44.00 32.00 20.83 54.6 (0.46) 0.51 1.28 Dec 3,037 2.0 RP
T-Mobile US Inc. (vf) TMUS Q 2 H/GRW 45.96 53.00 48.11 33.23 18.2 1.03 2.53 3.74 Dec 35,022 0.0 RP
U.S. Cellular (vf) USM N 1 H/GRW 37.26 49.00 45.87 32.72 NM (0.91) (0.08) 0.78 Dec 3,130 0.0 RP

Wireline
AT&T Inc. T N 2 M/INC 40.68 44.00 43.89 31.85 14.7 2.70 2.77 2.93 Dec 252,013 4.7 FGL
CenturyLink CTL N 2 M/INC 28.76 32.00 32.94 21.94 11.5 2.72 2.51 2.34 Dec 15,701 7.5 FGL
Charter Communications, Inc. (fc) CHTR Q 1 H/GRW 250.93 300.00 261.75 172.67 22.5 9.43 11.16 13.99 Dec 77,964 0.0 FGL
Cincinnati Bell Inc. CBB N 3 H/GRW 4.17 NM 5.13 2.80 NM 0.07 0.03 (0.03) Dec 872 0.0 FGL
Cogent Communications Holdings Inc. (fa) CCOI Q 3 H/GRW 36.09 NM 43.61 25.84 29.1 0.74 1.24 1.77 Dec 1,644 4.2 FGL
Comcast Corp. CMCSA Q 1 M/GRW 65.51 78.00 68.36 52.34 18.7 3.25 3.50 3.77 Dec 160,237 1.7 FGL
Communications Sales & Leasing, Inc. (af) CSAL Q 2 H/INC 29.50 33.00 31.24 15.13 11.3 1.78 2.60 2.61 Dec 4,521 8.1 FGL
Consolidated Communications Holdings CNSL Q 4 NM 24.09 NM 28.78 17.76 34.4 0.76 0.70 0.58 Dec 1,220 6.4 FGL
CyrusOne Inc. (af) CONE Q 1 H/GRW 49.83 61.00 57.00 30.65 19.5 2.31 2.55 3.02 Dec 3,937 3.1 FGL,WAC
Equinix (af) EQIX Q 1 H/GRW 364.72 440.00 391.07 252.62 22.4 13.68 16.30 19.12 Dec 26,260 1.9 FGL
Frontier Communications Corp. FTR Q 2 M/INC 4.61 5.50 5.85 3.81 NM 0.13 (0.02) (0.03) Dec 5,366 9.1 FGL
Inteliquent IQNT Q 2 H/INC 16.17 20.00 22.86 14.56 14.8 1.12 1.09 1.21 Dec 553 4.0 FGL
Internap Network Services Corp. INAP Q 2 H/GRW 2.19 3.00 9.47 1.79 NM (0.94) (0.65) (0.51) Dec 124 0.0 FGL
InterXion Holding NV ($E) INXN N 2 H/GRW 36.72 41.00 38.72 26.14 NM 0.54 0.50 0.54 Dec 2,576 0.0 FGL
Level 3 Communications Inc. (fc) LVLT N 3 H/GRW 49.28 NM 57.59 40.86 16.4 1.81 3.00 3.29 Dec 17,644 0.0 FGL
Rackspace Hosting RAX N 2 H/GRW 31.50 31.00 32.14 15.05 28.6 0.90 1.10 1.07 Dec 3,953 0.0 FGL
Verizon Communications VZ N 2 M/INC 52.07 58.00 56.95 42.20 13.2 3.99 3.93 4.13 Dec 212,706 4.3 FGL
Windstream Holdings Inc. WIN Q 4 NM 8.30 NM 9.74 4.75 NM 1.07 (3.12) (1.52) Dec 770 7.2 FGL
Zayo Group Holdings, Inc. (fc) ZAYO N 1 H/GRW 28.49 34.00 29.76 19.59 79.1 0.29 0.05 A 0.36 Jun 6,900 0.0 FGL

