

Visa Inc. makes political contributions in strict compliance with applicable laws and the Visa Inc. Political Participation, Lobbying, and Contributions Policy. While corporations are not permitted to contribute to U.S. federal political campaigns or to national political parties, they can contribute to state and local candidates in many jurisdictions. Political contributions will not be given in anticipation of, in recognition of, or in return for any official act and corporate funds may not be used for any unlawful, improper or unethical purpose. The following is a list of political contributions Visa made during calendar 2015.

The Company makes reasonable efforts to obtain from U.S. trade associations whose annual membership dues exceed \$25,000 the portion of such dues that are used for political contributions. None of the organizations surveyed in 2015 reported that any portion of Visa's dues were used for political expenditures.

The political contributions listed are aggregated on a yearly basis and may reflect contributions to multiple campaign committees associated with a single legislator, and also may reflect primary and/or general election contributions.

2015 CORPORATE POLITICAL CONTRIBUTIONS REPORT

2015 U.S. STATE & LOCAL POLITICAL CONTRIBUTIONS				
Recipient	Office Sought	Jurisdiction	Party	Amount
Dave Kerner Florida House Candidate District 87	FL House	FL	D	\$ 1,000.00
Kelli Stargel Campaign	FL Senate	FL	R	\$ 1,000.00
John Legg Senate Campaign	FL Senate	FL	R	\$ 1,000.00
Campaign of Joseph Abruzzo	FL Senate	FL	D	\$ 1,000.00
Tom Lee Campaign	FL Senate	FL	R	\$ 5,000.00
Citizens United for Liberty and Freedom	FL House	FL	R	\$ 5,000.00
Re-Election of Cary Pigman	FL House	FL	R	\$ 1,000.00
Matt Caldwell Campaign	FL House	FL	R	\$ 1,000.00
Ross Spano Campaign	FL House	FL	R	\$ 1,000.00
David Santiago	FL House	FL	R	\$ 1,000.00
George R. Moraitis Campaign	FL House	FL	R	\$ 1,000.00
Michael A. LaRosa	FL House	FL	R	\$ 1,000.00
Clay Ingram Campaign	FL House	FL	R	\$ 1,000.00
Dane Eagle 2014 Campaign	FL House	FL	R	\$ 1,000.00
Halsey W. Beshears	FL House	FL	R	\$ 1,000.00
Frank Artilles Campaign	FL House	FL	R	\$ 1,000.00

Richard Corcoran Campaign	FL House	FL	R	\$	1,000.00
Jeanette M. Nunoz	FL House	FL	R	\$	1,000.00
Dana Young Campaign	FL House	FL	R	\$	1,000.00
Jose Felix Diaz Campaign	FL House	FL	R	\$	1,000.00
Jason Brodeur Campaign	FL House	FL	R	\$	1,000.00
Kevin Rader Campaign	FL House	FL	D	\$	1,000.00
Raymond Rodrigues	FL House	FL	R	\$	1,000.00
Tom Goodson Campaign	FL House	FL	R	\$	1,000.00
Larry Metz Campaign Account	FL House	FL	R	\$	1,000.00
Scott Plakon Campaign	FL House	FL	R	\$	1,000.00
Travis Cummings Campaign Account	FL House	FL	R	\$	1,000.00
Mike Gatto for Lt. Governor 2018	CA Lt. Governor	CA	D	\$	2,500.00
Jimmy Gomez Political Funds	CA House	CA	D	\$	3,000.00
Ricardo Lara for Senate 2016	CA Senate	CA	D	\$	1,500.00
Committee to Re-elect Assemblyman Joe Morelle	NY Assembly	NY	D	\$	1,000.00
Gallivan for Senate	NY Senate	NY	R	\$	1,000.00
Peralta for Senate	NY Senate	NY	D	\$	500.00
Friends of Joe Griffo	NY Senate	NY	R	\$	500.00
Dilan for Senate	NY Senate	NY	D	\$	500.00
Friends of Jack Martins	NY Senate	NY	R	\$	500.00
Cathy Young for Senate	NY Senate	NY	R	\$	500.00
Friends of Marty Golden	NY Senate	NY	R	\$	500.00
California Issues Forum	N/A	CA	N/A	\$	15,000.00
The Conservative	FL Senate	FL	R	\$	5,000.00
Moriarty for Assembly	NJ Assembly	NJ	D	\$	300.00
Matt Dababneh for Assembly 2016	CA State Assembly	CA	D	\$	1,825.00
Matt Dababneh for Assembly 2016	CA State Assembly	CA	D	\$	2,375.00
Atkins for Senate 2020	CA State Senate	CA	D	\$	4,100.00
Bonta for Assembly 2016	CA State Assembly	CA	D	\$	2,500.00
Raul Bocangera for Assembly 2016	CA State Assembly	CA	D	\$	2,500.00
Todd Gloria for Assembly 2016	CA State Assembly	CA	D	\$	1,000.00
Evan Low for Assembly	CA State Assembly	CA	D	\$	2,500.00
Betty Yee for Controller	CA State Controller	CA	D	\$	2,000.00
Brownback for Governor	KS Governor	KS	R	\$	1,000.00
Schmidt for Attorney General	KS Attorney General	KS	R	\$	1,000.00
Kansans for Estes	KS State Treasurer	KS	R	\$	500.00
Tom Hawk for Senate	KS State Senate	KS	D	\$	250.00
Ray Merrick for State Representative	KS State Representative	KS	R	\$	250.00
Tom Burroughs Campaign	KS State Representative	KS	D	\$	250.00
Stanley S. Frownfelter	KS State Representative	KS	D	\$	250.00

Hutton for Kansas House	KS State Representative	KS	R	\$	250.00
DeGraaf Campaign Fund	KS State Representative	KS	R	\$	250.00
Senate Republican Leadership Committee	N/A	KS	R	\$	1,000.00
Republican House Campaign Committee	N/A	KS	R	\$	1,000.00
Kansans for a Democratic House	N/A	KS	D	\$	500.00
Friends of Jene Vickrey	KS State Representative	KS	R	\$	250.00
Senate Democrats Committee	N/A	KS	D	\$	500.00
Jeff King for Kansas Senate	KS State Senate	KS	R	\$	250.00
Jim Kelly for State Representative	KS State Representative	KS	R	\$	250.00
Technology Network California Political Action Committee	N/A	CA	N/A	\$	7,000.00
Jeff Longbine for Senate	KS State Senate	KS	R	\$	250.00
Jim Denning for Kansas State Senate	KS State Senate	KS	R	\$	250.00
Committee to Elect Elaine Bowers Senate	KS State Senate	KS	R	\$	250.00
Kansas for LaTurner	KS State Senate	KS	R	\$	250.00
Rick Billinger Campaign	KS State Representative	KS	R	\$	250.00
Louis E. Ruiz	KS State Representative	KS	D	\$	250.00
Laura Kelly for Senate	KS State Senate	KS	D	\$	250.00
Richard Proehl for State Representative	KS State Representative	KS	R	\$	250.00
John Doll for Kansas Senate	KS State Senate	KS	R	\$	250.00
Franklin T. Bruce	KS State Senate	KS	R	\$	250.00
Finney for Kansas Campaign	KS State Representative	KS	D	\$	250.00
Kevin de Leon for Lieutenant Governor 2018	Lieutenant Governor	CA	D	\$	4,100.00
Glazer for Senate 2016	State Senate	CA	D	\$	2,000.00
Jean Fuller for Assembly 2018	CA State Assembly	CA	R	\$	2,000.00
Autumn Burke for Assembly 2016	CA State Assembly	CA	D	\$	2,000.00
Dominion Leadership Trust PAC	VA Speaker	VA	R	\$	5,000.00
Friends of Tim Hugo	VA Delegate	VA	R	\$	4,000.00
Friends of Tim Hugo	VA Delegate	VA	R	\$	1,000.00
Friends for John Carney	Governor	DE	D	\$	1,200.00
Newsome for California Governor 2018	Governor	CA	D	\$	2,800.00
Robert Olson for State Senate	State Senate	KS	R	\$	250.00
Susan Wagle for Senate	State Senate	KS	R	\$	250.00
Roderick Houston for Kansas	State Representative	KS	D	\$	250.00
Gene Sullentrop for State Rep.	State Representative	KS	R	\$	250.00
Don Hill for Representative	State Representative	KS	R	\$	250.00
Larry Campbell	State Representative	KS	R	\$	250.00
Maine Senate Republican Majority	N/A	ME	R	\$	500.00
Senate Republican Presidents Fund	N/A	ME	R	\$	500.00
Charting Maine's Future	N/A	ME	R	\$	250.00
Respect Maine	Maine Senate	ME	R	\$	500.00

Langley Leadership PAC	Maine Senate	ME	R	\$	500.00
House Republican Majority Fund	N/A	ME	R	\$	500.00
Still Fed Up With Taxes	Maine House	ME	R	\$	250.00
House Democratic Campaign Committee	Maine House	ME	D	\$	500.00
Eves Leadership PAC	Maine House	ME	D	\$	250.00
Empowering Maine Leadership PAC	Maine Senate	ME	D	\$	250.00
Gideon Leadership PAC	Maine House	ME	D	\$	500.00
Golden Leadership Fund	Maine House	ME	D	\$	500.00
Senate Demorcratic Campaign Committee	N/A	ME	D	\$	500.00
Alfond Business, Community & Democracy PAC	Maine Senate	ME	D	\$	500.00
The Dawn Hill PAC	Maine House	ME	D	\$	500.00
Capital Leadership PAC	Maine Senate	ME	R	\$	250.00
G. William Diamond	Maine Senate	ME	D	\$	750.00
Californians for Jobs & a Strong Economy	N/A	CA	D	\$	8,000.00
Independent Voter Project	N/A	CA	N/A	\$	7,700.00
Common Good VA	N/A	VA	D	\$	10,000.00
TOTAL 2015 U.S. STATE & LOCAL POLITICAL CONTRIBUTIONS				\$	162,400.00

2015 U.S. STATE & LOCAL 527 ORGANIZATION POLITICAL CONTRIBUTIONS				
Recipient		Jurisdiction	Party	Amount
Senate Majority Fund		CO	R	\$ 15,000.00
Colorado Leadership Fund		CO	R	\$ 5,000.00
Common Sense Values		CO	D	\$ 15,000.00
Colorado Citizens Alliance		CO	D	\$ 5,000.00
Florida Republican Senatorial Campaign Committee		FL	R	\$ 15,000.00
Republican Party of Florida		FL	R	\$ 15,000.00
Florida Democratic Party		FL	D	\$ 10,000.00
CA Democratic Party		CA	D	\$ 35,000.00
CA Republican Party		CA	R	\$ 35,200.00
Democratic Attorney Generals Association		N/A	D	\$ 50,000.00
Democratic Governors Association		N/A	D	\$ 50,000.00
Republican Governors Association		N/A	R	\$ 50,000.00
Republican State Leadership Committee		N/A	R	\$ 50,000.00
Republican Attorneys General Association		N/A	R	\$ 50,000.00
Democratic Leadership Campaign Committee		N/A	D	\$ 50,000.00
TOTAL 2015 U.S. STATE & LOCAL 527 ORGANIZATION POLITICAL CONTRIBUTIONS				\$ 450,200.00

TOTAL 2015 U.S. STATE & LOCAL CORPORATE POLITICAL CONTRIBUTIONS				\$	612,600.00
--	--	--	--	-----------	-------------------

2015 INTERNATIONAL POLITICAL CONTRIBUTIONS				
Recipient		Jurisdiction	Party	Amount
JJC Bradfield Institute		Australia	Liberal Party	\$ 1,817.57
North Sydney Forum		Australia	Liberal Party	\$ 2,931.00
Enterprise Victoria		Australia	Liberal Party	\$ 17,725.73
Liberal Party of Australia (NSW Division)		Australia	Liberal Party	\$ 276.52
Liberal Party of Australia (Federal Division)		Australia	Liberal Party	\$ 51,365.00
Liberal Party Federal Forum		Australia	Liberal Party	\$ 18,678.00
Australian Labor Party		Australia	Labor Party	\$ 10,624.00
Enterprise Victoria		Australia	Liberal Party	\$ 15,950.00
NSW Labor Party		Australia	Labor Party	\$ 3,190.00
Federal Labor Business Forum		Australia	Labor Party	\$ 24,797.93
TOTAL INTERNATIONAL POLITICAL CONTRIBUTIONS				\$ 147,355.75