


November 14, 2017

The Honorable Orrin Hatch
Chairman
Senate Finance Committee
104 Hart Office Building
Washington, DC 20510

Dear Chairman Hatch:

We are a group of startups, investors, and innovators deeply concerned about the proposed changes to the taxation of non-qualified deferred compensation plans in Section III(H)(1) of the Tax Cuts and Jobs Act. This shift would have profound negative consequences for technology start-ups by, among other things, undermining their ability to compete with large incumbents for employees.

Section III(H)(1) would require both tax assessment and payment on stock options and other stock-based incentive compensation upon vesting instead of exercise, distribution, or any other liquidity event. The current law, embodied in Section 409A of the Tax Code, enshrines the common-sense notion that employees should pay taxes on income that they actually receive. By making the mere vesting of a stock option a taxable event, an employee would have to pay a tax based upon a hypothetical gain that could take years to become liquid and may never materialize into cash. This would transform stock-based incentive programs from benefits to liabilities overnight and would effectively bar startups from offering this form of compensation.

We cannot overemphasize how essential stock-based compensation is to a startup's ability to recruit and retain talent. Startups do not have the ability to compete with larger firms based upon cash compensation. A startup's ability to issue stock options levels the playing field by giving potential employees something unique: the ability to share in the company's rewards as well as its risks and participate in the upside of a new and exciting venture. This is not just limited to the startup's top managers: according to one study, nearly 75 percent of venture-backed startups provide options to all employees. In addition, startups are themselves commonly founded by people using the proceeds of stock options that they received at previous startups. Stock-based compensation fuels the growth of existing startups and spurs the creation of new companies.

The changes proposed by Section III(H)(1) would take stock options off the table for startups, which lack the resources to establish and maintain qualified plans or provide employees with increased cash compensation. This will put startups—which are responsible for all net new job growth— at an insurmountable disadvantage. This will reduce competition, innovation, and job opportunities. Section III(H)(1) therefore undermines the stated purpose of tax reform by reducing job creation.

The House of Representatives wisely chose to eliminate this proposal from the House bill. We respectfully request that you remove from Section III(H)(1) from the Senate bill and otherwise decline to change the rules concerning the taxability of non-qualified deferred compensation plans. As written, Section III(H)(1) would cripple startups' ability to recruit the talent needed to innovate.

Sincerely,

Adroll
San Francisco, CA

Airbnb
San Francisco, CA

AltSchool
San Francisco, CA

AppNexus
New York, NY

Dropbox
San Francisco, CA

DuckDuckGo
Paoli, PA

Dwolla
Des Moines, IA

Eventbrite
San Francisco, CA

Foursquare
New York, NY

Funding Circle USA
San Francisco, CA

GitHub
San Francisco, CA

Hyperloop One
Los Angeles, CA

IAC
Dallas, TX

Kabbage
Atlanta, GA

Kleiner Perkins
Caufield Byers
Menlo Park, CA

Marin Software Incorporated
San Francisco, CA

Match Group
Dallas, TX

Medium
San Francisco, CA

Meetup
New York, NY

MongoDB
San Francisco, CA

Palantir
San Francisco, CA

Palantir
Palo Alto, CA

Pinterest
San Francisco, CA

Postmates
San Francisco, CA

Reddit
San Francisco, CA

Salesforce
San Francisco, CA

Slack
San Francisco, CA

Starry
Boston, MA

Stride Health
San Francisco, CA

Stripe
San Francisco, CA

Twilio
San Francisco, CA

Uber
San Francisco, CA

Upwork
Campbell, CA

Vimeo
New York, NY

Warby Parker
New York, NY

Zendesk
San Francisco, CA

Aaron King
CEO
Snapdocs, Inc.
San Francisco, CA

Abdur Chowdhury
Founder & CEO
Aura Frames
San Francisco, CA

Aboud Jardaneh
Co-Founder
SpotAngels
San Francisco, CA

Adam Dell
CEO
Clarity Money
New York, NY

Adam Draper
Founder and Managing Director
Boost VC
San Francisco, CA

Adam Foroughi
Co-Founder and CEO
AppLovin
San Francisco, CA

Adam Pittenger
CEO
Moved
New York, NY

Adam Regelman
Founder and COO
Quartzly
San Francisco, CA

Adi Sideman
CEO
YouNow
New York, NY

Adrian Fenty
Co-Founder
Macro Ventures
Washington, DC

Adrian Sanders
CEO
Chargehound
Oakland, CA

Adriana C Vasquez
CEO and Co-Founder
Lilu
New York, NY

Afton Vechery
CEO
Modern Fertility
San Francisco, CA

AJ Forsythe
CEO
iCracked
Redwood City, CA

AJ Shankar
CEO
Everlaw
Berkeley, CA

Akshay Dodeja
Co-Founder
Terminal 49
San Francisco, CA

Albert Wenger
Managing Partner
Union Square Ventures
New York, NY

Alex Davidov
Principal
Core Innovation Capital
Los Angeles, CA

Alex Fielding
CEO
Ripcord
San Francisco, CA

Alex Fishman
Founder and CEO
Bugsee Inc.
San Francisco, CA

Alex MacCaw
Founder
ClearBit
San Francisco, CA

Alex Polvi
CEO
CoreOS
San Francisco, CA

Alex Tapper
Co-Founder
Sixty
San Francisco, CA

Alexander Adell
CEO
Doorman
San Francisco, CA

Alexi Robichaux
CEO
BetterUp
San Francisco, CA

Alice Lloyd George
Principal
RRE Ventures
New York, NY

Anand Kishore
President
AspireIQ
San Francisco, CA

Andrew Dudum
Co-Founder and General Partner
Atomic
San Francisco, CA

Andrew Hsu
Co-Founder
Speakeasy Labs
San Francisco, CA

Andy Katz-Mayfield
Co-Founder & Co-CEO
Harry's
New York, NY

Atish Davda
Co-Founder
EquityZen Inc.
New York, NY

Austin Oehlerking
CEO
Boxbot
San Francisco, CA

Bart Riley
CEO
Metalenz
Cambridge, MA

Ben Congleton
Co-Founder and CEO
Olark
Palo Alto, CA

Alexis Ohanian
Managing Partner
Initialized Capital
San Francisco, CA

Aly Orady
CEO
Ript Labs, Inc.
San Francisco, CA

Anand Sampat
Co-Founder and CEO
Datmo
Palo Alto, CA

Andrew Feldman
Founder and CEO
Cerebras Systems
San Francisco, CA

Andrew Verhalen
General Partner
Matrix Partners
San Francisco, CA

Andy Volkmann
CFO
minuteKEY
Denver, CO

Austen Allred
Co-Founder
Lambda School
San Francisco, CA

Austin Steed
Founder
PickTrace
San Francisco, CA

Ben Anderson
CEO
Amino
San Francisco, CA

Ben Huh
CEO
Social Construct Company
Seattle, WA

Alexis Rivas
Co-Founder and CEO
Cover Technologies, Inc.
Gardena, CA

Amal Dar Aziz
Co-Founder and CEO
Maven Technologies
San Francisco, CA

Andrew Chomer
Chief Marketing Officer
Hometeam
New York, NY

Andrew Gutierrez
Director
Science Exchange
Palo Alto, CA

Andrew Weissman
Partner
Union Square Ventures
New York, NY

Ari Paparo
CEO
BeeswaxIO Corporation
New York, NY

Austin Lockwood
Founder and CEO
LocalPost LLC
Redding, CA

Bala Raja
Co-Founder and CEO
Luminostics
San Jose, CA

Ben Bernard
Co-Founder and CTO
Fieldbook, Inc.
San Francisco, CA

Ben Keighran
CEO
Caffiene
San Francisco, CA

Ben Mackinnon
Founder & CEO
Kard
New York, NY

Benjamin Chester
Co-Founder and COO
Bedly
New York, NY

Beth Ferreira
Managing Partner
WME Ventures
New York, NY

Bismarck Lepe
CEO and Founder
Wizeline
San Francisco, CA

Brandon Levey
CEO
Stitch Labs, Inc.
San Francisco, CA

Brian Jeong
Co-Founder and CEO
Hawthorne Lab, Inc.
New York, NY

Cameron Yarbrough
Founder
Redfish Labs
San Francisco, CA

Cedric Bru
CEO
Taulia
San Francisco, CA

Chandan Lodha
Co-Founder
CoinTracker
Stanford, CA

Charlie Cheever
Founder & CEO
Expo
Palo Alto, CA

Ben Rahnema
Co-Founder and CEO
Returnbase
San Francisco, CA

Bertram Meyer
CEO
OneDome Global
San Raefel, CA

Bilal Mahmood
CEO
ClearBrain, Inc.
San Francisco, CA

Borna Safabakhsh
Co-Founder and CEO
AgileMD, Inc.
San Francisco, CA

Brent Dusing
CEO
GameSalad
Austin, TX

Brian LeRoux
Co-Founder and CTO
Begin
San Francisco, CA

Carol Luong
Vice President
Leadfeeder
New York, NY

Chad Carson
Co-Founder
Pepperdata
San Francisco, CA

Charles Douglas-Osborn
CEO
Merlin Onboarding, Inc.
New York, NY

Charlie Maynard
Co-Founder and CEO
Going Merry
San Francisco, CA

Ben Rubin
Founder and CEO
Houseparty
Irvington, NY

Bertrand Vick
CEO
Rev Genomics
San Francisco, CA

Bill Clerico
Co-Founder and CEO
WePay
San Francisco, CA

Brad Burnham
Managing Partner
Union Square Ventures
New York, NY

Brett Caine
CEO
Urban Airship
San Francisco, CA

Bryn Jones
Co-Founder
GrowSumo
San Francisco, CA

Catherlyne Nicholson
CEO & Co-founder
BlockCypher
Redwood City, CA

Chaim Fried
CEO
OWAL
New York, NY

Charles Hamilton
CEO
Conamix, Inc.
New York, NY

Charlie Oppenheimer
CEO
Loggly
San Francisco, CA

Chas Ballew
CEO
Aptible
Portland, OR

Chris Dean
Co-Founder
Treasury Prime
San Francisco, CA

Chris Kline
Co-Founder and CTO
TravelJoy
San Francisco, CA

Chris Ovitz
Founder and Co-CEO
Workpop
Venice, CA

Christopher Hopper
Co-founder
Aurora Solar
Palo Alto, CA

Clara Sieg
Partner
Revolution
Washington, DC

Colleen Poynton
Vice President
Core Innovation Capital
Los Angeles, CA

Damon Tassone
Co-Founder and President
Intent Media
New York, NY

Dan O'Connell
CEO
TalkIQ
San Francisco, CA

Dan Ryan
Co-Founder / CEO
Vergesense
San Francisco, CA

Cheryl Dalrymple
CFO
Confluent
San Francisco, CA

Chris Granger
CEO
Kodawa, Inc.
San Francisco, CA

Chris Lotz
CEO
Goodcover
San Francisco, CA

Christian Romming
Founder and CEO
Etleap
San Francisco, CA

Christopher McCain
Chief Legal Officer
General Catalyst
Cambridge, MA

Claudio Pinkus
Co-Founder
Codestream
Los Angeles, CA

Connor Zwick
Co-Founder
Speakeasy Labs
San Francisco, CA

Dan Herman
President & Founder
Welcome Commerce
New York, NY

Dan Parham
Co-Founder & CEO
Neighborland
San Francisco, CA

Dan Teran
CEO
Managed By Q
New York, NY

Chieh Huang
CEO
Boxed
New York, NY

Chris Hutchins
Founder & CEO
Grove
San Francisco, CA

Chris Moore
RideOS
San Francisco, CA

Christopher Dean
CEO
Swrve
San Francisco, CA

Christopher Sheehan
Founder and CEO
WorldCover
New York, NY

Clement Dleangue
Co-Founder and CEO
Hugging Face
New York, NY

Courtney Guertin
Founder & CTO
EaseCentral
San Francisco, CA

Dan McEleney
Co-Founder
Gfycat
Palo Alto, CA

Dan Reich
Co-Founder and CEO
Troops
New York, NY

Dan Wendlandt
CEO & Co-Founder
Covalent
San Francisco, CA

Dana Stalder
General Partner
Matrix Partners
San Francisco, CA

Daniel Klaus
President
Airtime
New York, NY

Daniella Yacobovsky
Co-Founder and Chief Brand Officer
BaubleBar
New York, NY

Darren Lachtman
Brat.co
San Francisco, CA

David Bladow
Co-Founder
BloomThat
San Francisco, CA

David Mack
CTO and Co-Founder
SketchDeck
Sunnyvale, CA

David Rosenblatt
CEO
1stdibs
New York, NY

David Share
Co-Founder and CEO
UGE Labs
New York, NY

Dawn Barber
Co-Founder
NY Creative Tech Week
New York, NY

Derek Nelson
CEO and Co-Founder
PipelineDB
San Francisco, CA

Daniel Firu
Co-Founder
Quadratic.io
Burlingame, CA

Daniela Perdomo
co-Founder & CEO
goTenna
Brooklyn, NY

Danny Shader
CEO and Founder
Handle Financial
San Francisco, CA

Darshan Shankar
Founder & CEO
Bigscreen
San Francisco, CA

David Hassell
CEO
15Five
San Francisco, CA

David McDonough
CEO
CommonStock
San Francisco, CA

David Rusenko
Founder/CEO
Weebly
San Francisco, CA

David Skok
General Partner
Matrix Partners
Cambridge, MA

Derek Haas
CEO
Avant-garde Health
Boston, MA

Desiree Gruber
CEO
Full Picture
Miami, FL

Daniel Ilkovich
Founder and CEO
Dexter
New York, NY

Daniele Perito
Co-Founder
Indigo Fair
San Francisco, CA

Danny Windham
CEO
Digium
Huntsville, AL

Dave Gandy
Founder
Fort Awesome
Cambridge, MA

David Husak
Founder, CTO
Plexxi
Nashua, NH

David Rabie
Founder and CEO
Tovala
Chicago, IL

David Samuel
Managing Director
Freestyle.vc
San Francisco, CA

David Wu
General Partner
Maveron
Seattle, WA

Derek Lo
Co-Founder and CEO
Py
San Francisco, CA

Divey Gulati
Co-Founder
ShipBob
Chicago, IL

Dmitry Stavisky
CEO
Edwin Technology Corp.
San Francisco, CA

Dr. Manu Kumar
Founder and Chief Firestarter
K9 Ventures
Palo Alto, CA

Echeyde Cubillo
Co-Founder and CTO
ACME Technologies, Inc.
San Francisco, CA

Edward Albanese
CEO
KryptonCloud, Inc.
San Francisco, CA

Emil Mikhailov
Co-Founder
XIX.ai
San Francisco, CA

Eric Paley
Managing Partner
Founder Collective
Boston, MA

Erica Brescia
Co-Founder and COO
Bitnami
San Francisco, CA

Eswar Priyadarshan
Chief Bot
BotCentral
Mountain View, CA

Evan Beard
Founder
Standard Bots
New York, NY

Fabio Fleitas
Co-Founder
Tesorio
San Francisco, CA

Doug Carlisle
Partner Emeritus
Menlo Ventures
Menlo Park, CA

Dustin Moskovitz
Co-Founder & CEO
Asana
San Francisco, CA

Eddy Lu
CEO and Co-Founder
GOAT
Los Angeles, CA

Edwin Olson
CEO
May Mobility, Inc.
Detroit, MI

Enrique Allen
General Partner and Co-Founder
Designer Fund
San Francisco, CA

Eric Ries
CEO
Long-Term Stock Exchange
San Francisco, CA

Erik Berlin
CEO and co-founder
Breaker
San Francisco, CA

Ethan Lee
Software Engineer
Kard
New York, NY

Evan Weaver
CEO
Fauna, Inc.
San Francisco, CA

Florian Otto
Founder and CEO
Cedar
Waltham, MA

Doug Ricket
Founder and CEO
PayJoy
San Francisco, CA

Dylan Massey
CEO
Interchecks Technologies, LLC
New York, NY

Eduardo Vilar
Founder & CEO
Returnly
San Francisco, CA

Eli Pollak
Founder and CEO
Apollo Agriculture
San Francisco, CA

Eric Gilmore
Founder
Turvo
San Francisco, CA

Eric Steen
Co-Founder and CEO
Lygos
San Francisco, CA

Erik Berlin
CEO and co-founder
Breaker (W 17)
San Francisco, CA

Eurie Kim
Partner
Forerunner Ventures
San Francisco, CA

Eve Chaurand
Legal Counsel
udemy
San Francisco, CA

Fraser Kelton
Co-Founder
Koko
New York, NY

Fred Johns
Co-Founder and Media Director
TwoSpuds LLC
Mountain Top, PA

Garrett Langley
Co-Founder & CEO
Flock Safety
Atlanta, GA

Gautam Sivakumar
CEO
Medisas
San Francisco, CA

Geoff Schmidt
CEO
Meteor Development Group
San Francisco, CA

George Davis
Co-Founder & CEO
frame.ai
New York, NY

Grant Miller
Founder
Replicated
Los Angeles, CA

Greg Ratner
Co-Founder and CTO
Troops.ai
New York, NY

Han Wang
Co-Founder, CEO
Paladin Cyber
San Francisco, CA

Hassan Ahmed
Charman and CEO
Affirmed Networks
Boston, MA

Inder Singh
CEO
Kinsa, Inc.
San Francisco, CA

Fred Wilson
Managing Partner
Union Square Ventures
New York, NY

Garry Tan
Managing Partner
Initialized Capital
San Francisco, CA

Gautam Tambay
Co-Founder & CEO
Springboard
Washington, DC

Georg Petschnigg
Co-Founder and CEO
FiftyThree
New York, NY

Gil Elbaz
CEO
Factual
Washington, DC

Greg Besner
Founder and CEO
CultureIQ
New York, NY

Guarav Jain
Co-Founder & Managing Partner
Afore Capital
San Francisco, CA

Harris Fishman
CFO
Inference
San Francisco, CA

Henry Toole
Analyst
RRE Ventures
New York, NY

Indraneel Mukherjee
CEO
LiftIgniter
San Francisco, CA

Frederic Descamps
Co-Founder
Manticore Games
San Francisco, CA

Gary Beasley
Co-Founder and CEO
Roofstock
Oakland, CA

Geoff Lansberry
Co-Founder
Kuvee Inc.
Boston, MA

George Arison
Founder and Co-CEO
Shift Technologies
San Francisco, CA

Grace Ge
Analyst
RRE Ventures
New York, NY

Greg Gretsich
Co-Founding Partner
Jackson Square Ventures
San Francisco, CA

Guy Gal
CEO
Reside Real Estate
San Francisco, CA

Harry Kargman
Founder and CEO
Kargo
New York, NY

Ian Roncoroni
Founder and CEO
Next Caller
New York, NY

Irene Webb
Webb Investment Network
San Francisco, CA

Irving Fain
Co-Founder and CEO
Bowery Farming
New York, NY

Itziar Diez-Canedo
Co-Founder
Via
San Francisco, CA

Jack Jia
CEO
Musely
Santa Clara, CA

James Smith
CEO
Bugsnag
San Francisco, CA

Jared Hansen
CEO
Breezy
San Francisco, CA

Jason Appelbaum
CEO and founder
EverCharge
San Francisco, CA

Jason Davis
CEO
Simon Data
New York, NY

Jason Purcell
Co-Founder and CEO
Salsify
Boston, MA

Jay Hass
Partner
RRE Ventures
New York, NY

Jay V
Founder
Anomaly Innovations
San Francisco, CA

Isaac Oates
Founder & CEO
Justworks
New York, NY

Ivan Zhao
President & CEO
Notion Labs, Inc.
San Francisco, CA

Jager McConnell
CEO
Crunchbase
San Francisco, CA

Janet Hur
Co-Founder
Millibatt, Inc.
Los Angeles, CA

Jared Heyman
Founder and CEO
CrowdMed
Scottsdale, AZ

Jason Black
Principal
RRE Ventures
New York, NY

Jason Devitt
CEO
Compound Eye
San Francisco, CA

Jason Tan
CEO and Founder
Sift Science
San Francisco, CA

Jay Kaplan
CEO
Synack
Menlo Park, CA

Jayant Kulkarni
CEO
Quartzly
Palo Alto, CA

Itai Gurari
Co-Founder & CEO
Judicata
San Francisco, CA

Jack Altman
CEO and Co-Founder
Lattice
San Francisco, CA

Jake Medwell
Partner
8VC
San Francisco, CA

Jared Friedman
Partner
Y Combinator
San Francisco, CA

Jared Seehafer
CEO and Co-Founder
Enzyme
San Francisco, CA

Jason Crawford
Co-Founder and CEO
Fieldbook, Inc.
San Mateo, CA

Jason Malki
Founder & CEO
StrtupBoost
New York, NY

Jay Desai
CEO and Co-Founder
PatientPing
Boston, MA

Jay Reno
Founder & CEO
Feather
New York, NY

Jeff Cordova
Rigetti Computing
Berkeley, CA

Jeff Ferguson
Co-Founder and President
PipelineDB
Los Angeles, CA

Jeff LaBarge
Co-Founder and CTO
Tule Technologies
Oakland, CA

Jennifer Fitzgerald
CEO and Co-Founder
Policygenius
New York, NY

Jeremy Yamaguchi
Founder
Lawn Love
San Diego, CA

Jessica rovello
CEO
Arkadium
New York, NY

Jim Robinson IV
General Partner
RRE Ventures
New York, NY

JJ Maxwell
Co-Founder
Real Labs
San Francisco, CA

John Buttrick
Partner
Union Square Ventures
New York, NY

John Saroff
CEO
Chartbeat
New York, NY

Jon Lee
CEO and Founder
ProsperWorks
San Francisco, CA

Jeff Green
Founder and CEO
The Trade Desk
Ventura, CA

Jeff Raider
Co-Founder & Co-CEO
Harry's
New York, NY

Jeremy Redburn
Co-Founder VP Product
Salsify
Boston, MA

Jerry M. Kennelly
Chairman and CEO
Riverbed Technology, Inc.
San Francisco, CA

Jim Brusstar
Co-Founder
Treasury Prime
San Francisco, CA

Jim Rose
CEO
CircleCI
San Francisco, CA

Joe Wilson
CEO & Co-Founder
Studio Design
Provo, UT

John Heffner
CEO
Drybar Holdings LLC
Irvine, CA

John Waldeisen
Co-Founder and CEO
Diassess
San Francisco, CA

Jon Lee
CEO and Founder
ProsperWorks
San Francisco, CA

Jeff Kirk
Co-Founder
Doodlebase
Seattle, WA

Jeff Whelpley
CTO
GetHuman
Boston, MA

Jeremy Schneider
Director
Webb Investment Network
San Francisco, CA

Jesse Vollmar
CEO
FarmLogs
Ann Arbor, MI

Jim Robinson III
General Partner
RRE Ventures
New York, NY

JJ Fleigelman
Co-Founder and CTO
WayUp
San Francisco, CA

Joel Spolsky
CEO
Stack Overflow, Inc.
New York, NY

John Kobs
CEO & Co-Founder
Apartmentlist
San Francisco, CA

Jon Gelsey
CEO
Auth0, Inc.
Seattle, WA

Jonah Greenberger
Co-Founder
Bright
San Francisco, CA

Jonathan Benassaya
Founder
IronChain
San Francisco, CA

Jonathan Pines
Director
Webb Investment Network
San Francisco, CA

Jordan Husney
CEO
Parabol, Inc.
New York, NY

Joseph Quan
Co-Founder and CEO
Twine
Palo Alto, CA

Josh Auerbach
COO
SpokenLayer
New York, NY

Josh Hix
Co-Founder and CEO
Plated
New York, NY

Josh Mendelsohn
Managing Partner
Hangar
New York, NY

Jude Gomila
CEO and Founder
Golden
San Francisco, CA

Justin Boogaard
CoFounder
GoGoGrandparent
Mountain View, CA

Kamil Mroczek
Co-Founder and CTO
Sense360
Los Angeles, CA

Jonathan Heiliger
General Partner
Vertex Ventures
Palo Alto, CA

Jonathan Regev
Co-Founder
The Farmer's Dog
New York, NY

Joseph Luchs
Head of Enterprise Sales
Beeswax
New York, NY

Joseph Walla
Co-Founder and CEO
HelloSign
San Francisco, CA

Josh Breinlinger
Managing Director
Jackson Square Ventures
San Francisco, CA

Josh Levitan
Founder
Skylight
San Francisco, CA

Joshua Karam
CEO
Hyr
New York, NY

Justin Bedecarre
CEO
HelloOffice
San Francisco, CA

Justin Ho
????
RideOS
San Francisco, CA

Karthik Rau
Co-Founder and CEO
SignalFx
San Francisco, CA

Jonathan Kibera
Founder and CEO
LiveNeighborly
San Francisco, CA

Jonathan Spier
CEO
PLAE
San Francisco, CA

Joseph Mucha
Co-Founder and COO
DotDashPay
San Francisco, CA

Josh Albrecht
Founder
Sourceress
San Francisco, CA

Josh Elman
Partner
Greylock Ventures
New York, NY

Josh Luber
CEO
StockX
Detroit, MI

JR Rivers
Co-Founder & CTO
Cumulus Networks
Saratoga, CA

Justin Behar
CEO
Quri
San Francisco, CA

K. Taylor Wakefield
COO
Gravitational
San Francisco, CA

Kathleen Utecht
Managing Partner
Core Innovation Capital
Los Angeles, CA

Ken Frei Partner Convoi Lehi, UT	Ken Miller Partner Omidyar Network Los Angeles, CA	Kenneth Lin Founder & CEO Credit Karma San Francisco, CA
Kent Goldman Founder Upside Partnership San Francisco, CA	Kevin Law Co-Founder Cambly San Francisco, CA	Kevin Pomplun Co-Founder and CEO Go San Francisco, CA
Kevin Siskar Managing Director Founder Institute New York New York, NY	Kristina Campbell CFO Handle Financial Los Angeles, CA	Leif Jentoft Co-Founder RightHand Robotics Somerville, MA
Leland Smith Co-Founder Millibatt Los Angeles, CA	Lewis Anderson Co-Founder and CEO Traptic Palo Alto, CA	Linden Tibbets CEO IFTTT San Francisco, CA
Liz Simon General Counsel & Vice President, External Affairs General Assembly New York, NY	Liz Wessel CEO WayUp San Francisco, CA	Liza Kostinskaya Gusto San Francisco, CA
Loek Janssen Co-Founder & CTO Nova Credit Stanford, CA	Logan Green Co-Founder and CEO Lyft San Francisco, CA	Lorna Borenstein Founder & CEO Grokker San Francisco, CA
Luke Cohler Co-Founder and President Jetty New York, NY	Lyal Avery Founder and CEO PullRequest Austin, TX	Madelaine D'Angelo Co-Founder and CEO ArthenaArt New York, NY
Magi Richani Co-Founder and CEO Alpine Roads San Francisco, CA	Mahesh Ram CEO Solvvy San Francisco, CA	Mahi de Silva Co-Founder & CEO Botworx.ai San Francisco, CA
Mar Hershenson Managing Partner Pear Ventures Palo Alto, CA	Marc Rochman CEO Openbucks San Francisco, CA	Maria Palma Director of Platform RRE Ventures New York, NY
Mark Gainey Co-Founder & CEO Strava San Francisco, CA	Mark Josephson CEO Bitly New York, NY	Mark Loranger Co-Founder Braavo Capital New York, NY

Mark McBride
CEO and founder
Turbine Labs
Greenwood Village, CO

Mason Blake
Co-Founder & CTO
UpCounsel
San Francisco, CA

Matt Lieber
Co-Founder & President
Gimlet Media
New York, NY

Matt Voska
COO
Bannerman, Inc.
San Francisco, CA

Matthew Glotzbach
CEO
Quizlet
San Francisco, CA

Matthieu Riou
CTO & Co-founder
BlockCypher
Redwood City, CA

Maxim Lobovsky
CEO
Formlabs
Cambridge, MA

Megan Mokri
Founder and CEO
Byte Foods
Mill Valley, CA

Michael Carvin
CEO & Co-Founder
SmartAsset
New York, NY

Michael DeGiorgio
Founder and CEO
CREXi
Venice, CA

Mark Shedletsky
Founder and CEO
Vertical Mass
Los Angeles, CA

Matt Erlichman
CEO
Porch
San Francisco, CA

Matt McCambridge
CEO
Eden Health
Cambridge, MA

Matthew Delaney
CEO
Marble Robot, Inc.
New York, NY

Matthew McDonald
Co-Founder and CTO
EquipmentShare
Columbia, MO

Mattieu Gamache-Asselin
CEO
Alto Pharmacy
San Francisco, CA

Maynard Webb
Webb Investment Network
San Francisco, CA

Micah Rosenbloom
Managing Partner
Founder Collective
Boston, MA

Michael Chen
Co-Founder & CEO
WanderJaunt
San Francisco, CA

Michael Horn
Founder and CEO
Craft Coffee
Brooklyn, NY

Masha Sedova
Co-Founder
Elevate Security
San Francisco, CA

Matt Hill
Founder
Elegen
San Francisco, CA

Matt Ocko
Co-Managing Partner
DCVC
San Francisco, CA

Matthew Faustman
Co-Founder and CEO
UpCounsel
San Francisco, CA

Matthew Pierce
Co-Founder and CEO
Trusted Health
San Francisco, CA

Max Levchin
Co-Founder & CEO
Affirm
San Francisco, CA

Megan Klimen
Co-Founder and COO
3scan
San Francisco, CA

Michael Boswell
CEO & Co-Founder
Cue
San Francisco, CA

Michael D'Angelo
Co-Founder
ArthenaArt
New York, NY

Michael J. Malone
CEO
Smallstep
San Francisco, CA

Michael Koeris
CEO & co-founder
Sample6
Boston, MA

Michael S. Galpert
CEO
Bot.me
San Francisco, CA

Michael Witz
Founder and CEO
Redemption Games, Inc.
San Diego, CA

Mike Melillo
Co-Founder and CEO
Dockwa
Newport, RI

Mike Seid
Founder and CTO
Naytev
San Francisco, CA

MJ Langlais
Chief People Officer
Rekener
Boston, MA

Naman Kumar
CEO and Founder
Airo Health, Inc.
Sunnyvale, CA

Naveen Selvadurai
Partner
Expa
New York, NY

Nick Huzar
Co-Founder and CEO
OfferUp
Seattle, WA

Nitesh Banta
Co-Founder and CEO
B12
New York, NY

Michael Mignano
Co-Founder & CEO
Anchor.fm
New York, NY

Michael Sha
CEO
SigFig
San Francisco, CA

Mike Chapin
General Counsel
Knewton
New York, NY

Mike Molinet
Co-Founder
Branch
San Francisco, CA

Miles Beckett
Co-Founder and CEO
Silversheet
Los Angeles, CA

Mudit Garg
Founder and CEO
Qventus
San Francisco, CA

Nate Smith
Founder and CTO
Lever
San Francisco, CA

Nicholas Alt
Co-Founder / CEO
Vnyl
Los Angeles, CA

Nicolas Tejera
Co-Founder
Tolemi
Boston, MA

Noah Breslow
CEO
OnDeck
New York, NY

Michael Phillips Moskowitz
CEO
AeBeZe Labs
Boston, MA

Michael Strong
Co-Founder
Zola Books, Inc.
New York, NY

Mike Lempres
Chief Legal and Risk Officer
Coinbase
Washington, DC

Mike Palank
Managing Director
Macro Ventures
Los Angeles, CA

Mitch Bompey
General Counsel
Addepar
New York, NY

Murali Aravamudan
Founder and CEO
nference
Boston, MA

Nathan Richardson
CEO
Trade It, Inc.
New York, NY

Nick Grossman
General Manager
Union Square Ventures
New York, NY

Nima Gardideh
Co-Founder
Pear Mill
San Francisco, CA

Ohad Samet
Co-Founder and CEO
TrueAccord
San Francisco, CA

Oliver Kharraz
CEO
Zocdoc
New York, NY

Osama Bedier
Founder and CEO
Poynt
Palo Alto, CA

Patrick Montague
Vice President & General Manager
Betaworks
New York, NY

Paul Murphy
CEO
Dots
New York, NY

Pete Koomen
Co-Founder and CTO
Optimizely
San Francisco, CA

Peter Pezaris
Founder and CEO
CodeStream
New York, NY

Pierre Davidoff
CTO
Kard
New York, NY

Puneet Chawla
Founder and CTO
Workspot, Inc
Cupertino, CA

Raju Rishi
General Partner
RRE Ventures
New York, NY

Randall Bennett
Founder
Vidpresso
Salt Lake City, UT

Onno Faber
Co-Founder and CEO
Taptalk
San Francisco, CA

Paresh Patel
Founder and CEO
PayRange
San Jose, CA

Paul Graham
Co-Founder & Partner
Y Combinator
San Francisco, CA

Pejman Nozad
Managing Partner
Pear.VC
Palo Alto, CA

Peter Chen
CEO
Embodied Intelligene
Emeryville, CA

Philip Haslett
Co-Founder
EquityZen Inc.
New York, NY

PJ Gupta
Founder
Checkbook.io
San Francisco, CA

Rachel Drori
CEO
Daily Harvest
New York, NY

Ram Shriram
Founder & Managing Partner
Sherpalo Ventures
Menlo Park, CA

Randall Fagundo
CEO
minuteKEY
Denver, CO

Ooshma Garg
CEO
Gobble
Palo Alto, CA

Patrick Deem
Co-Founder and CFO
Voodoo Manufacturing
New York, NY

Paul La Londe
Transmedia Capital
San Francisco, CA

Pejman Nozad
Managing Partner
Pear.VC
Palo Alto, CA

Peter Ombres
Co-Founder
Deal
San Francisco, CA

Philip Stehlik
CPO & Co-Founder
centrifuge.one
San Francisco, CA

Pratyus Patnaik
Co-Founder and CTO
Spoke
San Francisco, CA

Rahul Chitrapu
Co-Founder and CEO
Instaread
San Francisco, CA

Ramji Srinivasan
CEO
Counsyl
San Francisco, CA

Ranvir Gujral
Co-Founder and CEO
Chute
San Francisco, CA

Ray Grieselhuber
CEO
Ginzamarkets
San Francisco, CA

Raymond Hurthi
Co-Founder
Going Merry
San Francisco, CA

Rich Chao
Software Engineer
Kard
New York, NY

Richard Napolitano
CEO
Plexxi
Boston, MA

Ro Gupta
CEO
CARMERA
Brooklyn, NY

Robert Fly
Co-Founder and CEO
Elevate Security
San Francisco, CA

Roger Ehrenberg
Managing Partner
IA Ventures
New York, NY

Rony Kubat
Co-Founder
Tulip
Cambridge, MA

Ryan Boyko
Founder & CEO
Embark Veterinary
Austin, TX

Ryan Micheletti
Co-Founder
Vet-Tech
Redwood City, CA

Ray Sturm
CEO
Alphaflow
San Francisco, CA

Rebecca Kaden
General Partner
Union Square Ventures
San Francisco, CA

Richard Harris
CEO
Intent Media
New York, NY

Rick Tallman
CEO
Vungle, Inc.
San Francisco, CA

Rob Gonzales
Co-Founder & VP Business
Development
Salsify
Boston, MA

Robert I. Chen
President and CEO
AEssense
Sunnyvale, CA

Rohan Puri
Diatom Digital Inc
San Francisco, CA

Rui Ma
President and Co-Founder
Kinnek, Inc.
New York, NY

Ryan Donnelly
Co-Founder and VP Engineering
Super
San Francisco, CA

Ryan Ringholz
Founder
PLAE
San Francisco, CA

Ray Zhou
Co-Founder CEO
Affinity
San Francisco, CA

Ric Fulop
Founder and CEO
Desktop Metal
Boston, MA

Richard Li
CEO
Datawire, Inc.
Boston, MA

Rishi Garg
General Partner
Mayfield Fund
Menlo Park, CA

Rob Hunter
Founder
HigherMe
Boston, MA

Robert J. Moore
Co-Founder and Chairman
Stitch Data
Philadelphia, PA

Ron Conway
Founder and Co-Managing Partner
SV Angel
San Francisco, CA

Ryan Block
Co-Founder and CEO
Begin
San Francisco, CA

Ryan Jackson
Co-Founder and CEO
Paid
San Francisco, CA

Ryan Sandler
CEO
Zethos, Inc.
San Francisco, CA

Ryan Thompson
General Counsel
Shape Security
Mountain View, CA

Sameer Bhalla
CEO and Co-Founder
Swoop
San Francisco, CA

Sasha Herman
Marketing Manager
Kard
New York, NY

Sean Knapp
Co-Founder & CEO
Ascend.io
San Francisco, CA

Shrey Bhatia
CEO
Reputation.com
Redwood City, CA

Shubham Goel
Co-Founder
Affinity
Stanford, CA

Stan Markuze
Founder and CEO
Parts Market
San Francisco, CA

Steve Timson
CTO
Manticore Games
San Francisco, CA

Stuart Ellman
General Partner
RRE Ventures
New York, NY

Timothy Frank
Co-Founder
One Concern
Washington, DC

Sacha Labourey
CEO and Founder
Cloudbees
San Francisco, CA

Sameer Shariff
CEO
Cambly, Inc.
San Francisco, CA

Saurabh Ladha
CEO & Founder
Doxel
Palo Alto, CA

Sean Suchter
CTO
Pepperdata
San Francisco, CA

Shriram Bhashyam
Co-Founder
EquityZen Inc.
New York, NY

Shuhan Bao
Co-Founder
AspireIQ
San Francisco, CA

Stephen Di Franco
Principal
IoT Advisory Group
San Francisco, CA

Steven Cox
Founder and CEO
TakeLessons.com
San Diego, CA

Susan Hobbs
Partner
CrunchFund
New York, NY

Toby Hervey
Co-Founder & CEO
Bravely
New York, NY

Sam Altman
President
Y Combinator
San Francisco, CA

Santiago Suarez Ordonez
Co-Founder and CTO
Blameless, Inc.
San Francisco, CA

Scott McNealy
CEO
Wayin
Denver, CO

Seth J. Sternberg
CEO
Honor
San Francisco, CA

Shu Li
Co-Founder
Alpine Roads
San Francisco, CA

Sohail Prasad
Founder and CEO
Equidate
San Francisco, CA

Steve Martocci
Co-Founder / CEO
Splice
New York, NY

Stuart B. Frankel
CEO
Narrative Science
Chicago, IL

Susie Kim Riley
CEO
Aquto
Boston, MA

Tom Finn
Interim-CEO
Shapeways, Inc.
New York, NY

Tom Shapland
Co-Founder and CEO
Tule Technologies
Oakland, CA

Tony Stubblebine
CEO
Coach.me
Brooklyn, NY

Trevor O'Brien
CEO
Propeller Factory, Inc.
San Francisco, CA

Umur Cubukcu
CEO & Co-Founder
Citus Data
San Francisco, CA

Vitor Lourenco
Partner
Expa
New York, NY

Walker McHugh
Co-Founder and CEO
PreDxion Bio, Inc.
Ann Arbor, MI

Wen-Wen Lam
Founder
NexTravel
San Francisco, CA

William Morgan
CEO
Buoyant
San Francisco, CA

Zachary Townsend
Co-Founder and General Partner
Deciens Capital
San Francisco, CA

Zack Liscio
Founder and CEO
Naytev
San Francisco, CA

Tomasz Tunguz
Managing Director
Redpoint Ventures
Menlo Park, CA

Tony Vartanian
Co-Founder
Jump Ramp
New York, NY

Tuval Ben Yehezkel
CEO
Loop Genomics
San Jose, CA

Villi Iltchev
Partner
August Capital
Menlo Park, CA

Vlad Magdalin
Co-Founder
Webflow
San Francisco, CA

Walker Williams
Co-Founder & CEO
Teespring
San Francisco, CA

Whitney Gaynor
CEO
Sinovia Technologies
San Francisco, CA

Zach Kanter
Founder & CEO
Stedi
Boulder, CO

Zack Abbott
CEO
ZBiotics Company
Berkeley, CA

Zack Rosen
CEO and Founder
Pantheon
San Francisco, CA

Tomer London
Founder and CPO
Gusto
San Francisco, CA

Tony Xu
Co-Founder and CEO
Doordash
San Francisco, CA

Tyler Bosmeny
CEO
Clever
San Francisco, CA

Viral Balaria
Co-Founder and CTO
6sense
San Francisco, CA

Vladislav Voroninski
CEO
Helm.ai
San Francisco, CA

Warren Shaeffer
Founder & CEO
Vidme
Los Angeles, CA

Will Porteous
General Partner
RRE Ventures
New York, NY

Zach Sims
Co-Founder & CEO
Codecademy
New York, NY

Zack Bogue
Co-Managing Partner
DCVC
San Francisco, CA

Zafer Ahmed
CEO
Tilk/Talkray
Sunnyvale, CA

Zubin Bhattay
Co-Founder and CEO
Fuzzy
San Francisco, CA

