EXHIBIT 5

Below is the text of the proposed rule change. Proposed new language is underlined; proposed deletions are in brackets.

* * * * *

6100. QUOTING AND TRADING IN NMS STOCKS

* * * * *

6191. Compliance with Regulation NMS Plan to Implement a Tick Size Pilot <u>Program</u>

(a) Reserved.

(b) Compliance with Data Collection Requirements

(1) Policies and Procedures Requirement

<u>A member that operates a Trading Center shall establish, maintain and</u> <u>enforce written policies and procedures that are reasonably designed to comply</u> <u>with the data collection and transmission requirements of Items I and II of</u> <u>Appendix B to the Plan, and a member that is a Market Maker shall establish,</u> <u>maintain and enforce written policies and procedures that are reasonably designed</u> <u>to comply with the data collection and transmission requirements of Item IV of</u> <u>Appendix B to the Plan and Item I of Appendix C of the Plan.</u>

(2) Trading Center Data Requirements

(A) Trading Center Data Collection and Submission Requirements

 (i) A member that operates a Trading Center subject to the
 Tick Size Pilot Program and for which FINRA is the Designated

 Examining Authority ("DEA") shall collect and transmit to FINRA

the data described in Items I and II of Appendix B to the Plan with respect to:

a. Each Pre-Pilot Data Collection Security for the period beginning six months prior to the Pilot Period through the trading day immediately preceding the Pilot Period; and

b. Each Pilot Security for the period beginning on the first day of the Pilot Period through six months after the end of the Pilot Period.

(ii) Each member subject to paragraph (b)(2)(A) above shall comply with their collection and transmission obligations under Items I and II of Appendix B to the Plan and this Rule through their submission of the following OATS information when an order in a Pilot Security or Pre-Pilot Data Collection Security is received or originated:

> a. Whether the member is a Trading Center in either the Pilot Security or the Pre-Pilot Data Collection Security;

b. If the member is an ADF Market Participant
under Rule 6220, the display size of the order;
c. Whether the order is routable; and
d. Whether the member is relying upon the Retail
Investor Order exception with respect to the order.

(iii) Members shall submit such OATS data by 8:00 a.m. EST the calendar day following the OATS-reportable event in accordance with Rule 7440 and this Rule.

(iv) Each member subject to paragraph (b)(2)(A) of this Rule shall record the information required by Rule 7440(d)(3) when an order, or any part of an order, in a Pilot Security or Pre-Pilot Data Collection Security is executed on a venue that does not provide execution information to FINRA.

(B) FINRA shall transmit the data required by Items I and II of Appendix B to the Plan, and collected pursuant to paragraph (b)(2)(A) above, to the SEC in a pipe delimited format on a disaggregated basis by Trading Center within 30 calendar days following month end. FINRA also shall make such data publicly available on the FINRA website on a monthly basis at no charge and shall not identify the Trading Center that generated the data.

(3) Daily Market Maker Participation Statistics Requirement

(A) A member that is a Market Maker for which FINRA is the DEA shall collect and transmit to FINRA data relating to Item IV of Appendix B to the Plan, with respect to activity conducted on any Trading Center in furtherance of its status as a Market Maker, including a Trading Center that executes trades otherwise than on a national securities exchange, for transactions that have settled or reached settlement date. Market Makers shall transmit such data in a pipe delimited format by 12:00 p.m. EST on T+4:

(i) For transactions in each Pre-Pilot Data Collection Security for the period beginning six months prior to the Pilot Period through the trading day immediately preceding the Pilot Period; and

(ii) For transactions in each Pilot Security for the period beginning on the first day of the Pilot Period through six months after the end of the Pilot Period.

(B) FINRA shall transmit the data relating to Market Maker activity required by Item IV of Appendix B to the Plan, and collected pursuant to paragraph (b)(3)(A) above, to the Participant operating the Trading Center on which such activity occurred in a pipe delimited format on a disaggregated basis by Market Maker during the Pre-Pilot Period and within 15 calendar days following month end during the Pilot Period.

(C) FINRA shall transmit the data relating to Market Maker activity conducted otherwise than on a national securities exchange required by Item IV of Appendix B to the Plan, and collected pursuant to paragraph (b)(3)(A) above, to the SEC in a pipe delimited format on a disaggregated basis by Trading Center within 30 calendar days following month end. FINRA also shall make such data publicly available on the FINRA website on a monthly basis at no charge and shall not identify the Trading Center that generated the data.

(4) Market Maker Profitability

(A) A member that is a Market Maker, and for which FINRA is the DEA, shall collect and transmit to FINRA the data described in Item I of Appendix C to the Plan, as modified by paragraph (b)(5) below, with respect to executions on any Trading Center that have settled or reached settlement date. Market Makers shall transmit such data in a pipe delimited format by 12:00 p.m. EST on T+4:

> (i) For executions during and outside of Regular Trading Hours in each Pre-Pilot Data Collection Security for the period beginning six months prior to the Pilot Period through the trading day immediately preceding the Pilot Period; and

(ii) For executions during and outside of Regular Trading Hours in each Pilot Security for the period beginning on the first day of the Pilot Period through six months after the end of the Pilot Period.

(B) FINRA shall collect the data required by Item I of Appendix C to the Plan and paragraph (b)(4)(A) above and, on a monthly basis, transmit such data, categorized by the Control Group and each Test Group, to the SEC in a pipe delimited format. The data transmitted to the SEC shall include the profitability statistics categorized by Market Maker and by security. FINRA also shall make aggregated data required by Item I of Appendix C to the Plan, and collected pursuant to (b)(4)(A) above, categorized by the Control Group and each Test Group, publicly available on the FINRA web site on a monthly basis at no charge and shall not identify the Market Makers that generated the data or the individual securities.

(5) Calculation of Market Maker Participation and Market Maker Profitability

A member that is a Market Maker in a Pre-Pilot Data Collection Security or Pilot Security for which FINRA is the DEA subject to paragraphs (b)(3)(A) and (b)(4)(A) above shall be deemed to have satisfied the requirements of paragraphs (b)(3)(A) and (b)(4)(A) above, in addition to the requirements of Item IV of Appendix B to the Plan and Item I of Appendix C to the Plan, if such Market Maker submits to FINRA the following data for any principal trade, not including a riskless principal trade, in Pre-Pilot Data Collection Securities and Pilot Securities executed in furtherance of its status as a Market Maker on any Trading Center:

(A) Ticker Symbol;

(B) Trading Center where the trade was executed, or if not known, the destination where the order originally was routed for further handling and execution;

(C) Time of execution;

(D) Price;

(E) Size;

(F) Buy / sell;

(G) For trades executed away from the Market Maker, a unique identifier, as specified by the Market Maker's DEA, that will allow the trade to be associated with the Trading Center where the trade was executed; and

(H) For trades cancelled or corrected beyond T+3, whether the trade represents a cancellation or correction.

••• Supplementary Material: ------

.01 The terms used in this Rule 6191 shall have the same meaning as provided in the Plan, unless otherwise specified.

.02 For purposes of the reporting requirement in Appendix B.II.(n), a Trading Center shall report "Y" when it is relying upon the Retail Investor Order exception to Test Groups Two and Three, and "N" in all other instances.

.03 For purposes of Appendix B.I, the field "Affected by Limit-Up Limit-Down bands" shall be included. A Trading Center shall report a value of "Y" when the ability of an order to execute has been affected by the Limit-Up Limit-Down (LULD) bands in effect at the time of order receipt. A Trading Center shall report a value of "N" when the ability of an order to execute has not been affected by the LULD bands in effect at the time of order receipt. For purposes of Appendix B.I, the Participants shall classify all orders in dually-listed Pilot and Pre-Pilot Securities as fully executed domestically or fully or partially executed on a foreign market. For purposes of Appendix B.II, the Participants shall classify all orders in dually-listed Pilot and Pre-Pilot Securities as fully executed to a foreign to a domestic venue for execution; may only be directed to a foreign venue for execution; or fully or partially directed to a foreign venue at the discretion of the member.

.04 For purposes of Appendix B.I.a(14), B.I.a(15), B.I.a(21) and B.I.a(22), the time ranges shall be changed as follows:

(a) Appendix B.I.a(14A): The cumulative number of shares of orders executed from 100 microseconds to less than 1 millisecond after the time of order receipt;

(b) Appendix B.I.a(15): The cumulative number of shares of orders executed from 1 millisecond to less than 100 milliseconds after the time of order receipt;

(c) Appendix B.I.a(21A): The cumulative number of shares of orders canceled from 100 microseconds to less than 1 millisecond after the time of order receipt; and

(d) Appendix B.I.a(22): The cumulative number of shares of orders canceled
 from 1 millisecond to less than 100 milliseconds after the time of order receipt.
 .05 The requirement in Appendix B.I.a(33) relating to the share-weighted average BBO

Spread also shall apply to a Trading Center that displays on the ADF.

<u>.06</u> For purposes of Appendix B.I.a(31)-(33), the relevant measurement is the time of order receipt.

.07 For purposes of Appendix B.I.a(33), only a Trading Center that is displaying in its own name as a Trading Center when executing an order shall enter a value in this field. **.08** For purposes of Appendix B, the following order types and numbers shall be included and assigned the following numbers: "not held" orders (18); clean cross orders (19); auction orders (20); and orders that cannot otherwise be classified, including orders received when the NBBO is crossed (21).

.09 A Member shall not be deemed a Trading Center for purposes of Appendix B of the Plan where that Member only executes orders otherwise than on a national securities exchange for the purpose of: (1) correcting a bona fide error related to the execution of a

customer order; (2) purchasing a security from a customer at a nominal price solely for purposes of liquidating the customer's position; or (3) completing the fractional share portion of an order.

<u>.10 A Trading Center shall begin the data collection required pursuant to Appendix</u> <u>B.I.a(1) through B.II.(y) to the Plan and Item I of Appendix C to the Plan on April 4,</u> <u>2016. The requirement that FINRA provide information to the SEC within 30 days</u> <u>following month end and make certain data publicly available on the FINRA website</u> <u>pursuant to Appendix B and C to the Plan shall commence at the beginning of the Pilot</u> <u>Period.</u>

.11 For purposes of Item I of Appendix C, the Participants shall calculate daily Market Maker realized profitability statistics for each trading day on a daily last in, first out (LIFO) basis using reported trade price and shall include only trades executed on the subject trading day. The daily LIFO calculation shall not include any positions carried over from previous trading days. For purposes of Item I.c of Appendix C, the Participants shall calculate daily Market Maker unrealized profitability statistics for each trading day on an average price basis. Specifically, the Participants must calculate the volume weighted average price of the excess (deficit) of buy volume over sell volume for the current trading day using reported trade price. The gain (loss) of the excess (deficit) of buy volume over sell volume shall be determined by using the volume weighted average price compared to the closing price of the security as reported by the primary listing exchange. In calculating unrealized trading profits, the Participant also shall report the number of excess (deficit) shares held by the Market Maker, the volume weighted average price of that excess (deficit), and the closing price of the security as reported by the primary listing exchange used in reporting unrealized profit. .12 "Pre-Pilot Data Collection Securities" are the securities designated by the Participants for purposes of the data collection requirements described in Items I, II and IV of Appendix B and Item I of Appendix C to the Plan for the period beginning six months prior to the Pilot Period and ending on the trading day immediately preceding the Pilot Period. The Participants shall compile the list of Pre-Pilot Data Collection Securities by selecting all NMS stocks with a market capitalization of \$5 billion or less, a Consolidated Average Daily Volume (CADV) of 2 million shares or less and a closing price of \$1 per share or more. The market capitalization and the closing price thresholds shall be applied to the last day of the Pre-Pilot measurement period, and the CADV threshold shall be applied to the duration of the Pre-Pilot measurement period. The Pre-Pilot measurement period shall be the three calendar months ending on the day when the Pre-Pilot Data Collection Securities are selected. The Pre-Pilot Data Collection Securities shall be selected thirty days prior to the commencement of the six-month Pre-Pilot Period.

13. This Rule shall be in effect during a pilot period to coincide with the pilot period for the Plan (including any extensions to the pilot period for the Plan).

* * * * *

7400. ORDER AUDIT TRAIL SYSTEM

* * * * *

7440. Recording of Order Information

(a) No Change.

(b) Order Origination and Receipt

Unless otherwise indicated, the following order information must be recorded under this Rule when an order is received or originated. For purposes of this Rule, the order origination or receipt time is the time the order is received from the customer.

(1) through (17) No Change.

(18) the type of account, i.e., retail, wholesale, employee, proprietary, or any other type of account designated by FINRA, for which the order is submitted;[and]

(19) if the member is relying on the exception provided in Rule 5320.02 with respect to the order, the unique identification of any appropriate information barriers in place at the department within the member where the order was received or originated; and[.]

(20) if a Reporting Member operates a Trading Center for purposes of
 Rule 6191, the information required by paragraph (b)(2)(A)(ii) of Rule 6191.

(c) No Change.

(d) Order Modifications, Cancellations, and Executions

Order information required to be recorded under this Rule when an order is modified, canceled, or executed includes the following.

(1) through (3) No Change.

(4) If a Reporting Member operates a Trading Center for purposes of Rule 6191, the information required by paragraph (b)(2)(A)(iv) of Rule 6191.

* * * * *