

STRUMWASSER & WOOCHELL LLP

ATTORNEYS AT LAW

10940 WILSHIRE BOULEVARD, SUITE 2000
LOS ANGELES, CALIFORNIA 90024

MICHAEL J. STRUMWASSER
BRYCE A. GEE
BEVERLY GROSSMAN PALMER
DALE K. LARSON
CAROLINE C. CHIAPPETTI
JULIA G. MICHEL †

TELEPHONE: (310) 576-1233
FACSIMILE: (310) 319-0156
WWW.STRUMWOOCHELL.COM

FREDRIC D. WOOCHELL
ANDREA SHERIDAN ORDIN
SENIOR COUNSEL

† Also admitted to practice in Washington

September 18, 2020

California Fair Political Practices Commission
1102 Q Street, Suite 3000
Sacramento, CA 95811

Via online submission

Re: Violations of Political Reform Act by No on Prop 21 - Californians to Protect Affordable Housing - a Coalition of Housing Advocates, Renters, Businesses, Taxpayers, and Veterans (FPPC ID 1426377); No On Prop 21: Californians For Responsible Housing, a Coalition of Seniors, Veterans, Affordable Housing Advocates, Labor & Social Justice Organizations, Sponsored by California Apartment Association (FPPC ID 1421884); California Business Roundtable Issues PAC (FPPC ID 1264590); Blackstone Property Partners, L.P. and affiliated entities; Michael K. Hayde, including Western National Group and affiliated entities; and Geoffrey Palmer

To the Fair Political Practices Commission:

This firm is counsel to Yes on 21- Renters and Homeowners United to Keep Families in Their Homes, Sponsored by AIDS Healthcare Foundation (“Yes on 21”). At the request of Yes on 21, I am providing the Fair Political Practices Commission (“FPPC”) with this sworn complaint, on the basis of publicly available reporting and business records maintained by the State of California. Our review of these records reveals that the two primary opposition committees to Proposition 21, No on Prop 21 - Californians to Protect Affordable Housing - a Coalition of Housing Advocates, Renters, Businesses, Taxpayers, and Veterans (FPPC ID 1426377) and No On Prop 21: Californians For Responsible Housing, a Coalition of Seniors, Veterans, Affordable Housing Advocates, Labor & Social Justice Organizations, Sponsored by California Apartment Association (FPPC ID 1421884), have committed serious violations of the Political Reform Act. The nature of these violations has been to obscure the true source of money contributed to their campaigns: in short, money laundering.

Yes on 21 urges the FPPC to investigate these committee’s and their donors’ reporting methods, because doing so will shine a light on these duplicitous practices and the way in which these activities have undercut the powerful political reporting requirements established by the Legislature and enforced by the FPPC.

Californians to Protect Affordable Housing

Californians to Protect Affordable Housing (CPAH), and its top contributor, the California Business Roundtable Issues PAC (FPPC ID 1264590), have collaborated to shield the true source of CPAH's funding from the public. Here's what they've done:

- The Business Roundtable PAC, as a recipient committee, receives contributions from donors. It received a total **\$7,000,000** in contributions in June 2020 from entities related to Blackstone Property Partners, L.P., a well-known real estate investment entity. This PAC has also received **\$4,305,000** in contributions from Michael K. Hayde, CEO and chairman of Western National Group, which manages apartment communities throughout California, and **\$2,000,000** in contributions from Geoffrey Palmer, a Los Angeles real estate developer of rental apartments. (See Exhibit 1 [Form 460 for first half of 2020]; and Exhibit 2 [August 14 Form 497 reporting \$2.5 million Hayde contribution].)
- These contributions are significantly higher than the contributions this same committee received during the election cycles of 2018 (when Proposition 10, also related to rent control, was on the ballot) and 2016. The sum total of contributions received in the entire year for 2018 was \$1,210,500 (see Exhibit 3 [460 for period ending 12/31/2018]) and just \$125,500 in the 2016 election cycle (see Exhibit 4 [460 for period ending 12/31/2016].)
- The Business Roundtable PAC has not kept these funds for itself. Rather, it has been making large contributions to two committees primarily formed to oppose statewide ballot measures: Proposition 15, and Proposition 21. (See Exhibit 2 [August 14 Form 497 reporting \$1.5 million contributed Proposition 15 opposition and \$1.5 million to Proposition 21 opposition]; Exhibit 5 [September 4 Form 497 reporting contributions of \$3 million to Proposition 15 opposition & and \$1 million to Proposition 21 opposition; and Exhibit 6 [September 11 Form 497 reporting contributions of \$4.3 million to Proposition 15 opposition and \$1 million to Proposition 21 opposition].) In both cases, the amount of money contributed has put the California Business Roundtable as ***the top contributor by far*** to these committees.

No on Prop 21 - Californians to Protect Affordable Housing - a coalition of housing advocates, renters, businesses, taxpayers, and veterans			
Contributor	State	Status	Total Contributions
1 California Business Roundtable Issues PAC Top Contributors	CA	-	\$3,500,000
2 Multi-County Property Rights PAC, Sponsored By Apartment Assn of Orange County Top Contributors	CA	-	\$391,000
3 Issues PAC of Apartment Association of Greater Los Angeles	CA	-	\$175,000
4 No on 21 - Californians for Affordable Housing, sponsored by the California Rental Housing Association	CA	-	\$162,010
5 Southern California Rental Housing Association PAC	CA	-	\$50,000
6 Steven L. Eggert	CA	-	\$50,000
7 Sam Sorokin and Affiliates	CA	-	\$44,800
8 Casa La Veta Associates dba Brookside I Apartments	CA	NEW	\$26,400
9 California Business Properties Association Issues PAC Top Contributors	CA	-	\$25,000
10 Waterstone Park	CA	-	\$20,376
Total from top contributors			\$4,444,587

Opposing

Californians to Stop Higher Property Taxes, sponsored by California homeowners, taxpayers, and businesses			
Contributor	State	Status	Total Contributions
1 California Businesses Roundtable Issues PAC	CA	+	\$9,067,690
2 California Taxpayers Association - Protect Taxpayer Rights	CA	-	\$840,000
3 PG Op Partnership, LP c/o Paramount Group, Inc.	NY	-	\$500,000
4 NextEra Energy, Inc.	CA	-	\$495,000
5 Jeffrey M. Worthe Including Aggregated Contributions	CA	-	\$375,000
6 PS Business Parks, LP	CA	NEW	\$250,000
7 H.G. Genton Company	CA	NEW	\$250,000
8 California Restaurant Association Issues PAC	CA	↓	\$250,000
9 Public Storage	CA	↓	\$250,000
10 Boston Properties	CA	↓	\$250,000
11 Long Point Development, LLC dba Terranea Resort	CA	↓	\$250,000
12 Vornado Realty Trust	NY	↓	\$250,000
Total from top contributors			\$13,027,690

CPAH lists the Business Roundtable as a top contributor and includes that PAC on its disclaimer. But the public cannot easily see who it is that is funding the Business Roundtable – the information will not be included on the numerous mailers, television ads, and newspaper advertising that is required to bear CPAH’s disclaimer. Where the individual donors to the Business Roundtable have contributed in amounts that far exceed the contributions of the second highest contributor, the omission of this information is highly misleading. Moreover, the amount of money contributed by the Business Roundtable to CPAH and the opposition to Prop 15 suggests a coordinated effort between these entities.

This pattern raises significant questions and concerns. Has the Business Roundtable become a primarily formed committee for these two measures that appear on the same ballot? Were these contributions earmarked by the donors for contribution to the two opposition committees? Have the ballot measure committees correctly disclosed the source of the funds for their campaign? Are the disclaimers of those committees reflecting the top contributors as required by law?

The current disclaimer for the CPAH’s website is:

This disclaimer does not appear to be an accurate reflection of the top three contributors at this time. This is another separate violation of law. And the disclaimer certainly does not inform the public of the **substantial** funding provided to this committee by Blackstone, Hayde, and Palmer, who laundered it through the Business Roundtable.

While Blackstone, Hayde, and Palmer are free to contribute to committees advocating against Proposition 21, as they did

No on Prop 10 - A Flawed Initiative That Will Make The Housing Crisis Worse a coalition of housing advocates, renters, large and small businesses, taxpayer groups, and veterans

Contributor	State	Status	Total Contributions
1 Blackstone Property Partners, LP-BREIT MF Holdings LLC; Blackstone Real Estate Partners (VI through VIII) LP; & their holdings	NY	-	\$5,038,200
2 Michael K. Hayde, Including Western National Group & Affiliated Entities	CA	-	\$4,761,840
3 California Association of Realtors - Issues Mobilization PAC	CA	-	\$4,000,000
4 Geoffrey H. Palmer	CA	-	\$2,000,000
5 The Irvine Company	CA	†+	\$1,000,000
6 Lewis Pacific Partners, Including aggregated contributions from Lewis Investment Company, LLC	CA	↓	\$1,000,000
7 Californians for Affordable Housing, No on Proposition 10, sponsored by the California Rental Housing Association	CA	↓	\$851,337
Top Donors for Contributor			
8 Pharmaceutical Research and Manufacturers of American California Initiative Fund	CA	-	\$500,000
9 AOA Political Action Committee	CA	-	\$250,000
Top Donors for Contributor			
10 Amel Development Company and Affiliated Entities via Amel Management Company	CA	-	\$250,000
Total from top contributors			\$19,651,378

in 2018 by contributing close to \$12,000,000 to one committee primarily formed to opposition Proposition 10, in that instance Blackstone and Hayde were disclosed as top contributors and listed in the committee’s disclaimer. It is difficult to believe that these donors made these substantial contributions to the Business Roundtable without being fully aware that their contributions would be utilized to substantially fund opposition campaigns to Propositions 21 and 15. The history

of these contributors cannot be ignored. Nor can the dramatic departure from the Business Roundtable's contribution patterns from recent past election cycles provide any basis for innocence now.

By contributing to the Business Roundtable instead of to CPAH directly, these donors have hidden themselves. The FPPC should investigate the suspicious circumstances of these contributions.

Californians For Responsible Housing

Californians for Responsible Housing ("CRH") has committed related violations of the Political Reform Act that result in the improper concealment of the true amount of contributions from certain corporate donors.

Government Code section 82015.5 requires the aggregation of contribution by entities under a variety of circumstances, including when an individual directs or controls an entity's contributions and when two or more entities make contributions that are directed or controlled by a majority of the same persons. All contributions made by entities that are majority owned by a person must be aggregated with the contributions of the majority owner and all other entities majority owned by that person, unless the entities act independently in their contribution making.

CRH has failed to aggregate contributions even when the contributions were provided under circumstances that reasonably should have indicated to CRH that the contributions were made by related entities. Exhibit 7 details a full analysis, based upon data obtained from the Secretary of State, of 43 contributions by business entities to CRH demonstrating that these contributions were made by closely related entities on the exact same date, casting doubt on the independence of the decision to contribute. Contributions to CRH were downloaded from the Cal Access system, and business information was obtained from the Secretary of State's business entities database.

For instance, on August 17, 22 contributions were by LLCs located in the same zip code in San Diego. A search on the California Secretary of State's Business Entities search revealed that the vast majority of the 22 entities have F and F Income Properties as the general partner or managing entity, and that either Dan Feder or Megan Danbach is the manager. All of the companies are registered at one of three addresses. Putting this information together with the fact that the contributions were made on the same date, it appears unlikely that the contributions were *not* made under the control of the same person. These contributions total \$52,900 – more than enough to qualify the donor as a California Major Donor.

The same pattern exists in the other contributions detailed on Exhibit 7. There were twelve contributions on August 5 from entities in Hayward, all controlled by the same manager, totaling \$60,950. There were three contributions on June 26 from entities in Boca Raton, Florida, all of which are registered in the State of California to the same Dallas, Texas address – the address associated with Maple Multiple Family, which does business as Trammell Crow. These June 26 contributions from Boca Raton entities totaled \$73,700. There are several other examples on Exhibit 7 of this pattern of concealment of the related nature of these corporate entities. Exhibit 8 contains an appendix of all of the Late Contribution Reports containing the records of each of these contributions.

The Legislature amended the Political Reform Act specifically to address the need to aggregate contributions made under these circumstances. By failing to aggregate the contributions, CRH has allowed property owners and landlords to hide behind anonymous sounding corporate identities, without disclosing the full magnitude of their opposition to rent control for the public to see and evaluate. The concealment of the true source of funds in these reports is a serious violation that should be investigated and penalized.

Conclusion

The voters and the Legislature have consistently affirmed that Californians have a right to know who is behind campaign contributions. This state has enacted some of the most rigorous and effective political disclosure laws in the country. The FPPC must step in here to curb these outrageous evasions of the law.

Sincerely,

A handwritten signature in black ink, appearing to read "Beverly Grossman Palmer", written in a cursive style.

Beverly Grossman Palmer

Enclosed: Exhibits

Exhibit 1

Recipient Committee Campaign Statement

(Government Code Sections 84200-84216.5)

Type or print in ink.

Date Stamp

CALIFORNIA
2001/02
FORM

COVER PAGE
460

Page 1 of 23

For Official Use Only

Statement covers period

from 01/01/2020

through 06/30/2020

Date of election if applicable:
(Month, Day, Year)

SEE INSTRUCTIONS ON REVERSE

1. Type of Recipient Committee: All Committees - Complete Parts 1,2,3, and 4.

- ☐ Officeholder, Candidate Controlled Committee
☐ State Candidate Election Committee
☐ Recall

(Also Complete Part 5.)

- ☒ General Purpose Committee
☒ Sponsored
☐ Small Contributor Committee
☐ Political Party/Central Committee

- ☐ Ballot Measure Committee
☐ Primary Formed
☐ Controlled
☐ Sponsored

(Also Complete Part 6.)

- ☐ Primary Formed Candidate/
Officeholder Committee
(Also Complete Part 7.)

2. Type of Statement:

- ☐ Pre-election Statement
☒ Semi-annual Statement
☐ Termination Statement
☐ Amendment (Explain below)

- ☐ Quarterly Statement
☐ Special Odd-Year Report
☐ Supplemental Preelection
Statement - Attach Form 495

3. Committee Information

I.D. NUMBER
1264590

COMMITTEE NAME (OR CANDIDATE'S NAME IF NO COMMITTEE)
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

STREET ADDRESS (NO P.O. BOX)

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	(415)389-6800

MAILING ADDRESS (IF DIFFERENT) NO. AND STREET OR P.O. BOX

CITY	STATE	ZIP CODE	AREA CODE/PHONE
------	-------	----------	-----------------

OPTIONAL: FAX/E-MAIL ADDRESS

Treasurer(s)

NAME OF TREASURER
STEVEN S. LUCAS

MAILING ADDRESS

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	415-389-6800

NAME OF ASSISTANT TREASURER, IF ANY
JASON D. KAUNE

MAILING ADDRESS

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	415-389-6800

OPTIONAL: FAX/E-MAIL ADDRESS

4. Verification

I have used all reasonable diligence in preparing and reviewing this statement and to the best of my knowledge the information contained herein and in the attached schedules is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on 07/31/2020 By STEVEN S. LUCAS
DATE SIGNATURE OF TREASURER OR ASSISTANT TREASURER

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT OR RESPONSIBLE OFFICER OF SPONSOR

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC
State of California

Recipient Committee
Campaign Statement
Cover Page – Part 2

Type or print in ink.

COVER PAGE - PART 2

CALIFORNIA
FORM **460**

Page 2 of 23

5. Officeholder or Candidate Controlled Committee

NAME OF OFFICEHOLDER OR CANDIDATE

OFFICE SOUGHT OR HELD (INCLUDE LOCATION AND DISTRICT NUMBER IF APPLICABLE)

RESIDENTIAL/BUSINESS ADDRESS (NO. AND STREET) CITY STATE ZIP

Related Committees Not Included in this Statement: List any committees not included in this statement that are controlled by you or are primarily formed to receive contributions or to make expenditures on behalf of your candidacy.

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
☐ YES ☐ NO

COMMITTEE ADDRESS STREET ADDRESS (NO P.O.BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
☐ YES ☐ NO

COMMITTEE ADDRESS STREET ADDRESS (NO P.O.BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

6. Ballot Measure Committee

NAME OF BALLOT MEASURE

BALLOT NO. OR LETTER JURISDICTION ☐ SUPPORT
☐ OPPOSE

Identify the controlling officeholder, candidate, or state measure proponent, if any.

NAME OF OFFICEHOLDER, CANDIDATE, OR PROPONENT

OFFICE SOUGHT OR HELD DISTRICT NO. IF ANY

7. Primarily Formed Committee List names of officeholder(s) or candidate(s) for which this committee is primarily formed.

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

Attach continuation sheets if necessary

Campaign Disclosure Statement Summary Page

Type or print in ink.
Amounts may be rounded
to whole dollars.

SUMMARY PAGE

Statement covers period from 01/01/2020 through 06/30/2020	CALIFORNIA FORM 460 Page 3 of 23 I.D. NUMBER 1264590
--	---

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

Contributions Received

		Column A TOTAL THIS PERIOD (FROM ATTACHED SCHEDULES)	Column B CALENDAR YEAR TOTAL TO DATE
1. Monetary Contributions	Schedule A, Line 3	\$16,479,000.00	\$16,479,000.00
2. Loans Received	Schedule B, Line 7	\$0.00	\$0.00
3. SUBTOTAL CASH CONTRIBUTIONS	Add Lines 1 + 2	\$16,479,000.00	\$16,479,000.00
4. Nonmonetary Contributions	Schedule C, Line 3	\$0.00	\$0.00
5. TOTAL CONTRIBUTIONS RECEIVED	Add Lines 3 + 4	\$16,479,000.00	\$16,479,000.00

Calendar Year Summary for Candidates Running in Both the State Primary and General Elections

	1/1 through 6/30	7/1 to Date
20. Contribution Received	\$0.00	\$0.00
21. Expenditures Made	\$0.00	\$0.00

Expenditures Made

6. Payments Made	Schedule E, Line 4	\$10,160.69	\$10,160.69
7. Loans Made	Schedule H, Line 7	\$0.00	\$0.00
8. SUBTOTAL CASH PAYMENTS	Add Lines 6 + 7	\$10,160.69	\$10,160.69
9. Accrued Expenses (Unpaid Bills)	Schedule F, Line 3	\$201.12	\$1,988.50
10. Nonmonetary Adjustment	Schedule C, Line 3	\$0.00	\$0.00
11. TOTAL EXPENDITURES MADE	Add Lines 8 + 9 + 10	\$10,361.81	\$12,149.19

Expenditure Limit Summary for State Candidates

22. Cumulative Expenditures Made* (If Subject to Voluntary Expenditure Limit)

Date of Election (mm/dd/yy)	Total to Date
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Current Cash Statement

12. Beginning Cash Balance	Previous Summary Page, Line 16	\$49,210.47	To calculate Column B, add amounts in Column A to the corresponding amounts from Column B of your last report. Some amounts in Column A may be negative figures that should be subtracted from previous period amounts. If this is the first report being filed for this calendar year, only carry over the amounts from Lines 2, 7, and 9 (if any).
13. Cash Receipts	Column A, Line 3 above	\$16,479,000.00	
14. Miscellaneous Increases to Cash	Schedule I, Line 4	\$10,642.78	
15. Cash Payments	Column A, Line 8 above	\$10,160.69	
16. ENDING CASH BALANCE	Add Lines 12 + 13 + 14, then subtract Line 15	\$16,528,692.56	
If this is a termination statement, Line 16 must be zero.			

17. LOAN GUARANTEES RECEIVED..... Schedule B, Part 2 \$0.00

Cash Equivalents and Outstanding Debts

18. Cash Equivalents	See instructions on reverse	\$0.00
19. Outstanding Debts	Add Line 2 + Line 9 in Column B above	\$1,988.50

*Since January 1, 2001. Amounts in this section may be different from amounts reported in Column B.

Schedule A

Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from	01/01/2020	
through	06/30/2020	Page 4 of 23
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. Number 1264590

SEE INSTRUCTIONS ON REVERSE

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
1/21/2020	MAJESTIC REALTY CO. City Of Industry, CA 91746	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,000.00	\$3,000.00	
1/28/2020	GEOFFREY PALMER BEVERLY HILLS, CA 90210	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	G.H. PALMER ASSOCIATES REAL ESTATE DEVELOPER	\$2,000,000.00	\$2,000,000.00	
1/29/2020	GRIMMWAY ENTERPRISES, INC. Arvin, CA 93203 Memo Reference: INC1083	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,000.00	\$3,000.00	
1/31/2020	CYPRESS MANAGEMENT COMPANY, INC. Los Angeles, CA 90024	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000,000.00	\$1,000,000.00	
2/6/2020	ENTERPRISE HOLDINGS, INC. POLITICAL ACTION COMMITTEE, A QUALIFIED MULTI-CANDIDATE COMMITTEE St. Louis, MO 63105 Committee ID: C00219642	<input type="checkbox"/> IND <input checked="" type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00	\$5,000.00	

SUBTOTAL

Schedule A Summary

1. Amount received this period - contributions of \$100 or more. (Include all Schedule A subtotals.)	\$16,479,000.00
2. Amount received this period - unitemized contributions of less than \$100	\$0.00
3. Total monetary contributions received this period. (Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Line 1.)	TOTAL \$16,479,000.00

*Contributor Codes
IND - Individual
COM - Recipient Committee
(other than PTY or SCC)
OTH - Other
PTY - Political Party
SCC - Small Contributor Committee

FPPC Form 460 (JUNE/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule A (Continuation Sheet) Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (CONT.)

Statement covers period		CALIFORNIA FORM 460
from	01/01/2020	
through	06/30/2020	Page 5 of 23

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC	I.D. Number 1264590
--	------------------------

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
2/6/2020	MICHAEL K. HAYDE, INCLUDING WESTERN NATIONAL GROUP & AFFILIATED ENTITIES Irvine, CA 92614-6746	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	WESTERN NATIONAL GROUP PRESIDENT	\$5,000.00	\$1,805,000.00	
2/10/2020	AERA ENERGY LLC Bakersfield, CA 93311 Memo Reference: INC1089	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00	\$5,000.00	
2/10/2020	STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY BLOOMINGTON, IL 61710 Memo Reference: INC1091	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00	\$5,000.00	
2/10/2020	SUTTER HEALTH SACRAMENTO, CA 95816 Memo Reference: INC1090	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,000.00	\$3,000.00	
2/19/2020	CARSON DOMINGUEZ PROPERTIES LP Newport Beach, CA 92660	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$100,000.00	\$100,000.00	
SUBTOTAL						

*Contributor Codes
IND - Individual
COM - Recipient Committee
(other than PTY or SCC)
OTH - Other
PTY - Political Party
SCC - Small Contributor Committee

Schedule A (Continuation Sheet) Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (CONT.)

Statement covers period from 01/01/2020 through 06/30/2020		CALIFORNIA FORM 460 Page 6 of 23
I.D. Number 1264590		

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
3/13/2020	DOUGLAS EMMETT PROPERTIES LLC AND AFFILIATED ENTITIES Santa Monica, CA 90401 Memo Reference: INC1102	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$72,150.00	\$700,000.00	
3/13/2020	DOUGLAS EMMETT PROPERTIES LLC AND AFFILIATED ENTITIES Santa Monica, CA 90401 Memo Reference: INC1101	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$60,660.00	\$700,000.00	
3/13/2020	DOUGLAS EMMETT PROPERTIES LLC AND AFFILIATED ENTITIES Santa Monica, CA 90401 Memo Reference: INC1100	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$39,903.00	\$700,000.00	
3/13/2020	DOUGLAS EMMETT PROPERTIES LLC AND AFFILIATED ENTITIES Santa Monica, CA 90401 Memo Reference: INC1099	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$13,086.00	\$700,000.00	
3/13/2020	DOUGLAS EMMETT PROPERTIES LLC AND AFFILIATED ENTITIES Santa Monica, CA 90401 Memo Reference: INC1098	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,995.00	\$700,000.00	
SUBTOTAL						

*Contributor Codes
 IND - Individual
 COM - Recipient Committee
 (other than PTY or SCC)
 OTH - Other
 PTY - Political Party
 SCC - Small Contributor Committee

Schedule A (Continuation Sheet) Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (CONT.)

Statement covers period from <u>01/01/2020</u>		CALIFORNIA FORM 460
through <u>06/30/2020</u>		
		Page <u>7</u> of <u>23</u>
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. Number 1264590

SEE INSTRUCTIONS ON REVERSE

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
3/13/2020	DOUGLAS EMMETT PROPERTIES LLC AND AFFILIATED ENTITIES Santa Monica, CA 90401 Memo Reference: INC1097	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,126.00	\$700,000.00	
3/13/2020	DOUGLAS EMMETT PROPERTIES LLC AND AFFILIATED ENTITIES Santa Monica, CA 90401	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$509,080.00	\$700,000.00	
4/23/2020	MICHAEL K. HAYDE, INCLUDING WESTERN NATIONAL GROUP & AFFILIATED ENTITIES Irvine, CA 92614-6746 Memo Reference: INC1107	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	WESTERN NATIONAL GROUP PRESIDENT	\$1,800,000.00	\$1,805,000.00	
4/29/2020	HUDSON PACIFIC SERVICES, INC. Los Angeles, CA 90025	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$250,000.00	\$250,000.00	
4/29/2020	KILROY REALTY, L.P. Los Angeles, CA 90064	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$500,000.00	\$500,000.00	
SUBTOTAL						

*Contributor Codes
IND - Individual
COM - Recipient Committee
(other than PTY or SCC)
OTH - Other
PTY - Political Party
SCC - Small Contributor Committee

Schedule A (Continuation Sheet) Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (CONT.)

Statement covers period from <u>01/01/2020</u> through <u>06/30/2020</u>		CALIFORNIA FORM 460
Page <u>8</u> of <u>23</u>		
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. Number 1264590

SEE INSTRUCTIONS ON REVERSE

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
4/29/2020	SHORENSTEIN COMPANY LLC SAN FRANCISCO, CA 94104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$500,000.00	\$500,000.00	
5/14/2020	LEWIS INVESTMENT COMPANY, LLC UPLAND, CA 91786	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,000,000.00	\$2,000,000.00	
5/18/2020	CJ SEGERSTROM & SONS COSTA MESA, CA 92626	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$500,000.00	\$500,000.00	
6/12/2020	BLACKSTONE PROPERTY PARTNERS L.P.; BLACKSTONE REAL ESTATE PARTNERS (VII THROUGH IX) L.P.; BREIT OPERATING PARTNERSHIP L.P.; AND THEIR HOLDINGS NEW YORK, NY 10154 Memo Reference: INC1119	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,000,000.00	\$7,000,000.00	
6/19/2020	ALBERTSONS SAFEWAY - ALBERTSONS COMPANIES Phoenix, AZ 85027	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$100,000.00	\$100,000.00	
SUBTOTAL						

*Contributor Codes
IND - Individual
COM - Recipient Committee
(other than PTY or SCC)
OTH - Other
PTY - Political Party
SCC - Small Contributor Committee

Schedule A (Continuation Sheet) Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (CONT.)

Statement covers period from <u>01/01/2020</u>		CALIFORNIA FORM 460
through <u>06/30/2020</u>		
		Page <u>9</u> of <u>23</u>
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. Number 1264590

SEE INSTRUCTIONS ON REVERSE

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
6/25/2020	BLACKSTONE PROPERTY PARTNERS L.P.; BLACKSTONE REAL ESTATE PARTNERS (VII THROUGH IX) L.P.; BREIT OPERATING PARTNERSHIP L.P.; AND THEIR HOLDINGS NEW YORK, NY 10154 Memo Reference: INC1123	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000,000.00	\$7,000,000.00	
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				
SUBTOTAL				\$16,479,000.00		

*Contributor Codes
IND - Individual
COM - Recipient Committee
(other than PTY or SCC)
OTH - Other
PTY - Political Party
SCC - Small Contributor Committee

Schedule B – Part 1 Loans Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE B - PART 1

Statement covers period
from 01/01/2020
through 06/30/2020

CALIFORNIA FORM **460**

Page 10 of 23

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

FULL NAME, STREET ADDRESS AND ZIP CODE OF LENDER (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	(a) OUTSTANDING BALANCE BEGINNING THIS PERIOD	(b) AMOUNT RECEIVED THIS PERIOD	(c) AMOUNT PAID OR FORGIVEN THIS PERIOD*	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD	(e) INTEREST PAID THIS PERIOD	(f) ORIGINAL AMOUNT OF LOAN	(g) CUMULATIVE CONTRIBUTIONS TO DATE
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____% RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____% RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____% RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	

SUBTOTALS

Schedule B Summary

1. Loans received this period. _____

(Total Column (b) plus unitemized loans less than \$100.)

2. Loans paid or forgiven this period _____

(Total Column (c) plus loans under \$100 paid or forgiven.)

(Include loans paid by a third party that are also itemized on Schedule A.)

3. Net change this period. (Subtract Line 2 from Line 1.) _____ **Net** _____

Enter the net here and on the Summary Page, Column A, Line 2.

(may be a negative number)

(Enter (e) on
Schedule E, Line 3)

* Amounts forgiven or paid by
another party also must be
reported on Schedule A.

** If required.

*Contributor Codes

IND-Individual COM-Recipient Committee (other than PTY or SCC) OTH-Other PTY-Political Party SCC-Small Contributor Committee

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule B - Part 2
Loan Guarantors

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE B - PART 2

Statement covers period from 01/01/2020 through 06/30/2020	CALIFORNIA FORM 460
	Page 11 of 23
I.D. Number 1264590	

SEE INSTRUCTIONS ON REVERSE
NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

FULL NAME, STREET ADDRESS AND ZIP CODE OF GUARANTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	LOAN	AMOUNT GUARANTEED THIS PERIOD	CUMULATIVE TO DATE	BALANCE OUTSTANDING TO DATE
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER DATE		CALENDAR YEAR PER ELECTION (IF REQUIRED)	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER DATE		CALENDAR YEAR PER ELECTION (IF REQUIRED)	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER DATE		CALENDAR YEAR PER ELECTION (IF REQUIRED)	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER DATE		CALENDAR YEAR PER ELECTION (IF REQUIRED)	
SUBTOTAL					Enter on Summary Page, Line 17 only.	

Schedule C

Nonmonetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE C

Statement covers period from <u>01/01/2020</u> through <u>06/30/2020</u>	CALIFORNIA FORM 460
	Page <u>12</u> of <u>23</u>
I.D. Number 1264590	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	DESCRIPTION OF GOODS OR SERVICES	AMOUNT/ FAIR MARKET VALUE	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	PER ELECTION TO DATE (IF REQUIRED)
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL

Schedule C Summary

- Amount received this period - nonmonetary contributions of \$100 or more.
(Include all Schedule C subtotals.).....
- Amount received this period - unitemized nonmonetary contributions of less than \$100
- Total nonmonetary contributions received this period.
(Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Lines 4 and 10.) **TOTAL**

*Contributor Codes
 IND - Individual
 COM- Recipient Committee
 (other than PTY or SCC)
 OTH - Other
 PTY - Political Party
 SCC - Small Contributor Committee

Schedule D

Summary of Expenditures

Supporting/Opposing Other

Candidates, Measures and Committees

Type or print in ink.
Amounts may be rounded
to whole dollars.

Statement covers period		CALIFORNIA FORM 460	
from	01/01/2020		
through	06/30/2020	Page 13 of 23	
		I.D. NUMBER 1264590	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

DATE	NAME OF CANDIDATE, OFFICE, AND DISTRICT, OR MEASURE NUMBER OR LETTER AND JURISDICTION, OR COMMITTEE	TYPE OF PAYMENT	DESCRIPTION (IF REQUIRED)	AMOUNT THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN.1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					

SUBTOTAL

Schedule D Summary

- Contributions and independent expenditures made this period of \$100 or more. (Include all Schedule D subtotals.)
- Unitemized contributions and independent expenditures made this period of under \$100
- Total contributions and independent expenditures made this period. (Add Lines 1 and 2. Do not enter on the Summary Page.) **TOTAL**

Schedule E Payments Made

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E

Statement covers period from 01/01/2020 through 06/30/2020		CALIFORNIA FORM 460 Page 14 of 23
I.D. NUMBER 1264590		

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF PAYEE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$1,787.38
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$2,089.75
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$2,231.06

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTAL

Schedule E Summary

1. Payments made this period of \$100 or more. (Include all Schedule E subtotals.)	\$10,160.69
2. Unitemized payments made this period of under \$100.	\$0.00
3. Total interest paid this period on loans. (Enter amount from Schedule B, Part 1, Column (e).)	\$0.00
4. Total payments made this period. (Add lines 1, 2, and 3. Enter here and on the Summary Page, Column A, Line 6.)	TOTAL \$10,160.69

Schedule E (Continuation Sheet) Payments Made

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (CONT.)

Statement covers period		CALIFORNIA FORM 460
from 01/01/2020		
through 06/30/2020		Page 15 of 23
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. NUMBER 1264590

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF PAYEE OR CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$1,584.00
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$1,207.50
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$1,261.00

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTAL \$10,160.69

Schedule F Accrued Expenses (Unpaid Bills)

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE F

Statement covers period
from 01/01/2020
through 06/30/2020

CALIFORNIA
FORM 460

Page 16 of 23

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR DESCRIPTION OF PAYMENT	(a) OUTSTANDING BALANCE BEGINNING OF THIS PERIOD	(b) AMOUNT INCURRED THIS PERIOD	(c) AMOUNT PAID THIS PERIOD (ALSO REPORT ON E)	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	VEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS	\$1,787.38	\$0.00	\$1,787.38	\$0.00
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	VEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS	\$0.00	\$1,988.50	\$0.00	\$1,988.50

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTALS \$1,787.38 \$1,988.50 \$1,787.38 \$1,988.50

Schedule F Summary

- Total accrued expenses incurred this period. (Include all Schedule F, Column (b) subtotals for accrued expenses of \$100 or more, plus total unitemized accrued expenses under \$100.) **INCURRED TOTALS** \$1,988.50
- Total accrued expenses paid this period. (Include all Schedule F, Column (c) subtotals for payments on accrued expenses of \$100 or more, plus total unitemized payments on accrued expenses under \$100.) **PAID TOTALS** \$1,787.38
- Net change this period. (**Subtract** Line 2 from Line 1. Enter the difference here and on the Summary Page, Column A, Line 9.) **NET** \$201.12
May be a negative number.

Schedule G
Payments Made by an Agent or Independent Contractor (on Behalf of This Committee)

Type or print in ink.
Amounts may be rounded to whole dollars.

Statement covers period
from 01/01/2020
through 06/30/2020

SEE INSTRUCTIONS ON REVERSE
NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

NAME OF AGENT OR INDEPENDENT CONTRACTOR

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

- CMP campaign paraphernalia/misc.
CNS campaign consultants
CTB contribution (explain nonmonetary)*
CVC civic donations
FIL candidate filing/ballot fees
FND fundraising events
IND independent expenditure supporting/opposing others (explain)*
LEG legal defense
LIT campaign literature and mailings
MBR member communications
MTG meetings and appearances
OFC office expenses
PET petition circulating
PHO phone banks
POL polling and survey research
POS postage, delivery and messenger services
PRO professional services (legal, accounting)
PRT print ads
RAD radio airtime and production costs
RFD returned contributions
SAL campaign workers' salaries
TEL t.v. or cable airtime and production costs
TRC candidate travel, lodging, and meals
TRS staff/spouse travel, lodging, and meals
TSF transfer between committees of the same candidate/sponsor
VOT voter registration
WEB information technology costs (internet, email)

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

Table with 4 columns: NAME AND ADDRESS OF PAYEE OR CREDITOR, CODE, OR, DESCRIPTION OF PAYMENT, AMOUNT PAID. The table contains multiple empty rows for data entry.

Attach additional information on appropriately labeled continuation sheets.

TOTAL*

* Do not transfer to any other schedule or to the Summary Page. This total may not equal the amount paid to the agent or independent contractor as reported on Schedule E.

Schedule H – Loans Made to Others*

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE H

Statement covers period from 01/01/2020 through 06/30/2020	CALIFORNIA FORM 460
	Page 18 of 23

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

FULL NAME, STREET ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	(a) OUTSTANDING BALANCE BEGINNING THIS PERIOD	(b) AMOUNT LOANED THIS PERIOD	(c) REPAYMENT OR FORGIVENESS THIS PERIOD*	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD	(e) INTEREST RECEIVED	(f) ORIGINAL AMOUNT OF LOAN	(g) CUMULATIVE LOANS TO DATE
				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____ % RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____ % RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
*Loans that are contributions to another candidate or committee must also be summarized on Schedule D. Loans forgiven must also be reported on Schedule E.		SUBTOTALS						

(Enter (e) on
Schedule I, Line 3)

Schedule H Summary

1. Loans made this period
(Total Column (b) plus unitemized loans less than \$100.)

2. Payments received on loans
(Total Column (c) plus unitemized payments less than \$100.)

3. Net change this period. (Subtract Line 2 from Line 1.) **NET**
(Enter the net here and on the Summary Page, Column A, Line 7.)

** If Required

(May be a negative number)

Schedule I

Miscellaneous Increases to Cash

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE I

Statement covers period
from 01/01/2020
through 06/30/2020

CALIFORNIA
FORM 460

Page 19 of 23

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

DATE RECEIVED	FULL NAME AND ADDRESS OF SOURCE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	DESCRIPTION OF RECEIPT	AMOUNT OF INCREASE TO CASH
2/28/2020	BANK OF MARIN CORTE MADERA, CA 94925	INTEREST EARNED	\$1,912.44
3/31/2020	BANK OF MARIN CORTE MADERA, CA 94925	INTEREST EARNED	\$2,116.80
4/30/2020	BANK OF MARIN CORTE MADERA, CA 94925	INTEREST EARNED	\$1,074.10
5/29/2020	BANK OF MARIN CORTE MADERA, CA 94925	INTEREST EARNED	\$2,159.57
6/30/2020	BANK OF MARIN CORTE MADERA, CA 94925	INTEREST EARNED	\$3,379.87

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL \$10,642.78

Schedule I Summary

- Increases to cash of \$100 or more this period..... \$10,642.78
- Unitemized increases to cash under \$100 this period..... \$0.00
- Total of all interest received this period on loans made to others. (Schedule H, Column (e).)..... \$0.00
- Total miscellaneous increases to cash this period. (Add Lines 1, 2, and 3. Enter here and on the Summary Page, Line 14.)..... **TOTAL** \$10,642.78

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Memo Reference:

ACHMENT A RECEIVED THROUGH AFFILIATED ENTITY WESTERN NATIONAL PROPERTY MANAGEMENT, ON BEHALF OF THE FOLLOWING AFFILIATED PROPERTIES (SAME ADDRESS):
CELONA - \$8,858.42; BELLECOUR - \$20,722.38; BIRCHWOOD EAST - \$10,123.91; BIRCHWOOD VILLAGE - \$66,438.18; CAMINO PUEBLO - \$10,756.66; CANYON VILLAGE - \$31,320.85; CARLYLE SQUARE - \$19,456.89; CASTILLIAN - \$18,507.78; CORDOVA - \$18,191.41; CORSICAN - \$19,615.08; COUNTRY HILLS APTS - \$35,433.69; DEL AMO - \$21,196.94; EASTWOOD - \$17,084.10; EL RANCHO - \$5,378.33; EMERALD COURT - \$45,557.61; FAIRWAY VILLAGE - \$6,960.19; FIVE COVES - \$13,604.01; FIVE COVES EAST - \$71,18.38; HAMPSHIRE SQUARE - \$33,060.90; HOLLYBROOK - \$20,247.82; HUNTINGTON /HIGHLANDER - \$28,157.13; LA RAMADA (RATHER) - \$19,615.08; LA VETA VISTA RENTALS - \$3,480.09; MADRID - \$12,971.26; MAPLEWOOD - \$12,496.70; MONROVIA - \$5,852.89; MONTE VERDE - \$23,727.92; MOUNTAIN SPRINGS - \$53,783.28; MOUNTAIN VIEW - \$18,665.96; NORMANDY - \$11,073.03; OAK TREE COURT - \$21,196.94; ORLEANS - \$13,604.01; PACIFIC VIEW - \$31,637.23; PALM LANE - \$5,378.33; PARK CENTRE - \$63,907.20; PARK CITY APTS. - \$16,451.36; MOSAIC APARTMENTS (FKA PARK RIDGE VILLAS) - \$39,546.53; PLAYA - \$8,700.24; R. C. BRIARWOOD - \$41,128.39; RAINTREE ARBORS - \$29,738.99; RAINTREE BROOKS - \$17,716.85; RAINTREE COURTS - \$23,411.55; RAINTREE FOUNTAINS - \$15,185.87; RANCHO VISTA - \$18,507.78; RIDGEWOOD VILLAGE APTS. - \$21,355.13; S. C. TIMBERS - \$45,557.61; SADDLEBACK PINES (RATHER) - \$10,756.66; SAGE PARK - \$15,818.61; SAN CARLOS - \$16,134.99; SAN JUAN - \$7,434.75; SEVILLE - \$4,745.58; SPRING LAKES - \$28,473.50; STONECREEK APTS. - \$32,902.72; TAMARACK WOODS - \$22,620.62; TRABUCO WOODS - \$11,389.40; VILLA LA PAZ - \$79,093.07; VILLAS ALIENTO - \$35,591.88; WESTRIDGE - \$61,692.59; WOODCREST - \$12,654.89; ARBOR COURT - \$25,309.78; ARBOR LANE PLACENTIA I (DEBEIKES) - \$3,796.47; ARBOR LANE PLACENTIA II (DEBEIKES) - \$3,796.47; ARBOR LANE PLACENTIA III (DEBEIKES) - \$3,796.47; ARBOR LANE SANTA CLARITA (DEBEIKES) - \$3,321.91; ESENCIA SUR - \$23,727.92; HERITAGE PARK (LADERA) - \$28,473.50; HERITATE SQUARE

Memo Reference: INC1083

RECEIVED THROUGH INTERMEDIARY; CALIFORNIA BUSINESS ROUNDTABLE, 1301 I STREET, SACRAMENTO CA, 94814

Memo Reference: INC1089

REC'D THRU INTERMEDIARY CALIFORNIA BUSINESS ROUNDTABLE; 1301 I ST., SACRAMENTO, CA 95814

Memo Reference: INC1090

REC'D THRU INTERMEDIARY CALIFORNIA BUSINESS ROUNDTABLE; 1301 I ST., SACRAMENTO, CA 95814

Memo Reference: INC1091

REC'D THRU INTERMEDIARY CALIFORNIA BUSINESS ROUNDTABLE; 1301 I ST., SACRAMENTO, CA 95814

Memo Reference: INC1097

RECEIVED THRU AFFILIATED ENTITY: DE GLENDON OPERATING CO., LLC (SAME ADDRESS)

Memo Reference: INC1098

RECEIVED THRU AFFILIATED ENTITY: DE LANDHOLDINGS, LP - CONCENTRATION (SAME ADDRESS)

Memo Reference: INC1099

RECEIVED THRU AFFILIATED ENTITY: DE 12121 WILSHIRE LP (SAME ADDRESS)

Memo Reference: INC1100

RECEIVED THRU AFFILIATED ENTITY: DE PACIFIC OPERATING CO., LLC (SAME ADDRESS)

Memo Reference: INC1101

RECEIVED THRU AFFILIATED ENTITY: DOUGLAS EMMETT 2008, LLC (SAME ADDRESS)

Memo Reference: INC1102

RECEIVED THRU AFFILIATED ENTITY: DE PARK AVE. OPERATING COMPANY, LLC (SAME ADDRESS)

Memo Reference: INC1107

SEE ATTACHMENT A

Memo Reference: INC1119
SEE ATTACHMENT B

Memo Reference: INC1123
SEE ATTACHMENT C

Exhibit 2

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing 08/14/2020	Date Stamp Page 1 of 5	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590		Report No. LCR # 1763		
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages 5		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
07/02/2020	MICHAEL K. HAYDE, INCLUDING WESTERN NATIONAL GROUP & AFFILIATED ENTITIES Irvine, CA 92614-6746 Memo Reference: INC:A:1126	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	PRESIDENT WESTERN NATIONAL GROUP	\$2,500,000.00
07/16/2020	MAJESTIC REALTY CO. City Of Industry, CA 91746	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,000.00
07/24/2020	CARSON DOMINGUEZ PROPERTIES LP Newport Beach, CA 92660	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$50,000.00

*Contributor Codes

IND - Individual
 COM - Recipient Committee (other than PTY or SCC)
 OTH - Other

PTY - Political Party
 SCC - Small Contributor Committee

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing <u>08/14/2020</u>	Date Stamp Page 2 of 5	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590	Report No. <u>LCR # 1763</u>			
STREET ADDRESS 		<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>			
CITY SAN RAFAEL			STATE CA	ZIP CODE 94901	No. of Pages <u>5</u>

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/03/2020	MAJESTIC REALTY CO. City Of Industry, CA 91746	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$100,000.00
08/03/2020	ENTERPRISE HOLDINGS AND AFFILIATED ENTITIES Roseville, CA 95661 Memo Reference: INC:A:1142	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$50,000.00
08/07/2020	HUDSON PACIFIC SERVICES, INC. AND AFFILIATED ENTITIES Los Angeles, CA 90025 Memo Reference: INC:A:1143	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$250,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing 08/14/2020	Date Stamp Page 3 of 5	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590		Report No. LCR # 1763		
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages 5		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/10/2020	KILROY REALTY, L.P. Los Angeles, CA 90064	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$500,000.00
08/13/2020	MACERICH MANAGEMENT COMPANY Phoenix, AZ 85028	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000,000.00
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		

*Contributor Codes

IND - Individual
 COM - Recipient Committee (other than PTY or SCC)
 OTH - Other

PTY - Political Party
 SCC - Small Contributor Committee

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing 08/14/2020	Date Stamp Page 4 of 5	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590		Report No. LCR # 1763		
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages 5		

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)
08/14/2020	NO ON PROP 15 - STOP HIGHER PROPERTY TAXES AND SAVE PROP 13 Sacramento, CA 95814 ID# 1403027	PROPOSITION 15 STATEWIDE	\$1,500,000.00	
08/14/2020	NO ON PROP 21 - CALIFORNIANS TO PROTECT AFFORDABLE HOUSING Sacramento, CA 95814 ID# 1426377	PROPOSITION 21 STATEWIDE	\$1,500,000.00	

Reason for Amendment:

Memo Reference: INC:A:1143
REC'D THRU AFFILIATED ENTITY: HUDSON PACIFIC PROPERTIES, LP (SAME ADDRESS)

Memo Reference: INC:A:1142
REC'D THRU AFFILIATED ENTITY: ENTERPRISE RAC-SACRAMENTO, LLC, 150 N SUNRISE AVE, ROSEVILLE, CA 95661

Memo Reference: INC:A:1126
SEE ATTACHMENT A

Memo Reference:
ATTACHMENT A RECEIVED THROUGH AFFILIATED ENTITY WESTERN NATIONAL PROPERTY MANAGEMENT, ON BEHALF OF THE FOLLOWING AFFILIATED PROPERTIES (SAME ADDRESS):
CELONA - \$12,303.37; BELLECOUR - \$28,781.09; BIRCHWOOD EAST - \$14,060.99; BIRCHWOOD VILLAGE - \$92,275.24; CAMINO PUEBLO - \$14,939.80; CANYON VILLAGE - \$43,501.19; CARLYLE SQUARE - \$27,023.46; CASTILLIAN - \$25,705.25; CORDOVA - \$25,265.84; CORSICAN - \$27,243.17; COUNTRY HILLS APTS - \$49,213.46; DEL AMO - \$29,440.20; EASTWOOD - \$23,727.92; EL RANCHO - \$7,469.90; EMERALD COURT - \$63,274.45; FAIRWAY VILLAGE - \$9,666.93; FIVE COVES - \$18,894.45; FIVE COVES EAST - \$9,886.63; HAMPSHIRE SQUARE - \$45,917.92; HOLLYBROOK - \$28,121.98; HUNTINGTON /HIGHLANDER - \$39,107.13; LA RAMADA (Rather) - \$27,243.17; LA VETA VISTA RENTALS - \$4,833.47; MADRID - \$18,015.64; MAPLEWOOD - \$17,356.53; MONROVIA - \$8,129.01; MONTE VERDE - \$32,955.44; MOUNTAIN SPRINGS - \$74,699.01; MOUNTAIN VIEW - \$25,924.95; NORMANDY - \$15,379.21; OAK TREE COURT - \$29,440.20; ORLEANS - \$18,894.45; PACIFIC VIEW - \$43,940.59; PALM LANE - \$7,469.90; PARK CENTRE - \$88,760.00; PARK CITY APTS. - \$22,849.11; MOSAIC APARTMENTS (fka PARK RIDGE VILLAS) - \$54,925.74; PLAYA - \$12,083.66; R. C. BRIARWOOD - \$57,122.77; RAINTREE ARBORS - \$41,304.16; RAINTREE BROOKS - \$24,606.73; RAINTREE COURTS - \$32,516.04; RAINTREE FOUNTAINS - \$21,091.48; RANCHO VISTA - \$25,705.25; RIDGEWOOD VILLAGE APTS. - \$29,659.90; S. C. TIMBERS - \$63,274.45; SADDLEBACK PINES (Rather) - \$14,939.80; SAGE PARK - \$21,970.30; SAN CARLOS - \$22,409.70; SAN JUAN - \$10,326.04; SEVILLE - \$6,591.09; SPRING LAKES - \$39,546.53; STONECREEK APTS. - \$45,698.22; TAMARACK WOODS - \$31,417.52; TRABUCO WOODS - \$15,818.61; VILLA LA PAZ - \$109,851.48; VILLAS ALIENTO - \$49,433.17; WESTRIDGE - \$85,684.16; WOODCREST - \$17,576.24; ARBOR COURT - \$35,152.47; ARBOR LANE PLACENTIA I (Debeikes) - \$5,272.87; ARBOR LANE PLACENTIA II (Debeikes) - \$5,272.87; ARBOR LANE PLACENTIA III (Debeikes) - \$5,272.87; ARBOR LANE SANTA CLARITA (Debeikes) - \$4,613.76; ESENCIA SUR - \$32,955.44; HERITAGE PARK (LADERA) - \$39,546.53; HERITATE SQUARE (LADERA) - \$18,235.35; LAUREL CANYON

Exhibit 3

Recipient Committee Campaign Statement

(Government Code Sections 84200-84216.5)

Type or print in ink.

Date Stamp

CALIFORNIA
2001/02
FORM

COVER PAGE
460

Page 1 of 14

For Official Use Only

Statement covers period

from 09/23/2018

through 12/31/2018

Date of election if applicable:
(Month, Day, Year)

SEE INSTRUCTIONS ON REVERSE

1. Type of Recipient Committee: All Committees - Complete Parts 1,2,3, and 4.

- ☐ Officeholder, Candidate Controlled Committee
☐ State Candidate Election Committee
☐ Recall

(Also Complete Part 5.)

- ☒ General Purpose Committee
☒ Sponsored
☐ Small Contributor Committee
☐ Political Party/Central Committee

- ☐ Ballot Measure Committee
☐ Primary Formed
☐ Controlled
☐ Sponsored

(Also Complete Part 6.)

- ☐ Primary Formed Candidate/
Officeholder Committee
(Also Complete Part 7.)

2. Type of Statement:

- ☐ Pre-election Statement
☒ Semi-annual Statement
☐ Termination Statement
☐ Amendment (Explain below)

- ☐ Quarterly Statement
☐ Special Odd-Year Report
☐ Supplemental Preelection
Statement - Attach Form 495

3. Committee Information

I.D. NUMBER
1264590

COMMITTEE NAME (OR CANDIDATE'S NAME IF NO COMMITTEE)
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

STREET ADDRESS (NO P.O. BOX)

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	(415)389-6800

MAILING ADDRESS (IF DIFFERENT) NO. AND STREET OR P.O. BOX

CITY	STATE	ZIP CODE	AREA CODE/PHONE
------	-------	----------	-----------------

OPTIONAL: FAX/E-MAIL ADDRESS

Treasurer(s)

NAME OF TREASURER
STEVEN S. LUCAS

MAILING ADDRESS

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	415-389-6800

NAME OF ASSISTANT TREASURER, IF ANY
JASON D. KAUNE

MAILING ADDRESS

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	415-389-6800

OPTIONAL: FAX/E-MAIL ADDRESS

4. Verification

I have used all reasonable diligence in preparing and reviewing this statement and to the best of my knowledge the information contained herein and in the attached schedules is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on 01/21/2019 By STEVEN S. LUCAS
DATE SIGNATURE OF TREASURER OR ASSISTANT TREASURER

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT OR RESPONSIBLE OFFICER OF SPONSOR

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC
State of California

Recipient Committee Campaign Statement Cover Page – Part 2

Type or print in ink.

COVER PAGE - PART 2

CALIFORNIA
FORM **460**

Page 2 of 14

5. Officeholder or Candidate Controlled Committee

NAME OF OFFICEHOLDER OR CANDIDATE

OFFICE SOUGHT OR HELD (INCLUDE LOCATION AND DISTRICT NUMBER IF APPLICABLE)

RESIDENTIAL/BUSINESS ADDRESS (NO. AND STREET) CITY STATE ZIP

Related Committees Not Included in this Statement: List any committees not included in this statement that are controlled by you or are primarily formed to receive contributions or to make expenditures on behalf of your candidacy.

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
☐ YES ☐ NO

COMMITTEE ADDRESS STREET ADDRESS (NO P.O.BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
☐ YES ☐ NO

COMMITTEE ADDRESS STREET ADDRESS (NO P.O.BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

6. Ballot Measure Committee

NAME OF BALLOT MEASURE

BALLOT NO. OR LETTER JURISDICTION ☐ SUPPORT
☐ OPPOSE

Identify the controlling officeholder, candidate, or state measure proponent, if any.

NAME OF OFFICEHOLDER, CANDIDATE, OR PROPONENT

OFFICE SOUGHT OR HELD DISTRICT NO. IF ANY

7. Primarily Formed Committee

List names of officeholder(s) or candidate(s) for which this committee is primarily formed.

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

Attach continuation sheets if necessary

Campaign Disclosure Statement Summary Page

Type or print in ink.
Amounts may be rounded
to whole dollars.

SUMMARY PAGE

Statement covers period		CALIFORNIA FORM 460
from	09/23/2018	
through	12/31/2018	Page 3 of 14
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. NUMBER 1264590

SEE INSTRUCTIONS ON REVERSE

Contributions Received

		Column A TOTAL THIS PERIOD (FROM ATTACHED SCHEDULES)	Column B CALENDAR YEAR TOTAL TO DATE
1. Monetary Contributions	Schedule A, Line 3	\$135,000.00	\$1,210,500.00
2. Loans Received	Schedule B, Line 7	\$0.00	\$0.00
3. SUBTOTAL CASH CONTRIBUTIONS	Add Lines 1 + 2	\$135,000.00	\$1,210,500.00
4. Nonmonetary Contributions	Schedule C, Line 3	\$0.00	\$0.00
5. TOTAL CONTRIBUTIONS RECEIVED	Add Lines 3 + 4	\$135,000.00	\$1,210,500.00

Calendar Year Summary for Candidates Running in Both the State Primary and General Elections

	1/1 through 6/30	7/1 to Date
20. Contribution Received	\$0.00	\$0.00
21. Expenditures Made	\$0.00	\$0.00

Expenditures Made

6. Payments Made	Schedule E, Line 4	\$5,996.74	\$1,092,106.35
7. Loans Made	Schedule H, Line 7	\$0.00	\$0.00
8. SUBTOTAL CASH PAYMENTS	Add Lines 6 + 7	\$5,996.74	\$1,092,106.35
9. Accrued Expenses (Unpaid Bills)	Schedule F, Line 3	\$1,632.25	\$1,632.25
10. Nonmonetary Adjustment	Schedule C, Line 3	\$0.00	\$0.00
11. TOTAL EXPENDITURES MADE	Add Lines 8 + 9 + 10	\$7,628.99	\$1,093,738.60

Expenditure Limit Summary for State Candidates

22. Cumulative Expenditures Made* (If Subject to Voluntary Expenditure Limit)

Date of Election (mm/dd/yy)	Total to Date
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Current Cash Statement

12. Beginning Cash Balance	Previous Summary Page, Line 16	\$4,659.61	To calculate Column B, add amounts in Column A to the corresponding amounts from Column B of your last report. Some amounts in Column A may be negative figures that should be subtracted from previous period amounts. If this is the first report being filed for this calendar year, only carry over the amounts from Lines 2, 7, and 9 (if any).
13. Cash Receipts	Column A, Line 3 above	\$135,000.00	
14. Miscellaneous Increases to Cash	Schedule I, Line 4	\$0.00	
15. Cash Payments	Column A, Line 8 above	\$5,996.74	
16. ENDING CASH BALANCE	Add Lines 12 + 13 + 14, then subtract Line 15	\$133,662.87	
If this is a termination statement, Line 16 must be zero.			
17. LOAN GUARANTEES RECEIVED	Schedule B, Part 2	\$0.00	

Cash Equivalents and Outstanding Debts

18. Cash Equivalents	See instructions on reverse	\$0.00
19. Outstanding Debts	Add Line 2 + Line 9 in Column B above	\$1,632.25

*Since January 1, 2001. Amounts in this section may be different from amounts reported in Column B.

Schedule A

Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from 09/23/2018		
through 12/31/2018		Page 4 of 14
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. Number 1264590

SEE INSTRUCTIONS ON REVERSE

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
10/3/2018	WATSON LAND COMPANY Carson, CA 90745	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$10,000.00	\$35,000.00	
12/7/2018	CYPRESS LAND COMPANY Los Angeles, CA 90024	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$75,000.00	\$225,000.00	
12/18/2018	GEOFFREY PALMER BEVERLY HILLS, CA 90210	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	G.H. PALMER ASSOCIATES REAL ESTATE DEVELOPER	\$45,000.00	\$195,000.00	
12/28/2018	ENTERPRISE HOLDINGS, INC. POLITICAL ACTION COMMITTEE St. Louis, MO 63105 Committee ID: 992324	<input type="checkbox"/> IND <input checked="" type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00	\$5,000.00	
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				

SUBTOTAL \$135,000.00

Schedule A Summary

1. Amount received this period - contributions of \$100 or more. (Include all Schedule A subtotals.)	\$135,000.00
2. Amount received this period - unitemized contributions of less than \$100	\$0.00
3. Total monetary contributions received this period. (Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Line 1.)	TOTAL \$135,000.00

*Contributor Codes
IND - Individual
COM - Recipient Committee
(other than PTY or SCC)
OTH - Other
PTY - Political Party
SCC - Small Contributor Committee

FPPC Form 460 (JUNE/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule B – Part 1 Loans Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE B - PART 1

Statement covers period
from 09/23/2018
through 12/31/2018

CALIFORNIA FORM 460

Page 5 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

FULL NAME, STREET ADDRESS AND ZIP CODE OF LENDER (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	(a) OUTSTANDING BALANCE BEGINNING THIS PERIOD	(b) AMOUNT RECEIVED THIS PERIOD	(c) AMOUNT PAID OR FORGIVEN THIS PERIOD*	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD	(e) INTEREST PAID THIS PERIOD	(f) ORIGINAL AMOUNT OF LOAN	(g) CUMULATIVE CONTRIBUTIONS TO DATE
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____% RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____% RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____% RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	

SUBTOTALS

Schedule B Summary

1. Loans received this period. _____
(Total Column (b) plus unitemized loans less than \$100.)
2. Loans paid or forgiven this period _____
(Total Column (c) plus loans under \$100 paid or forgiven.)
(Include loans paid by a third party that are also itemized on Schedule A.)
3. Net change this period. (Subtract Line 2 from Line 1.) _____ **Net** _____
Enter the net here and on the Summary Page, Column A, Line 2. (may be a negative number)

(Enter (e) on
Schedule E, Line 3)

* Amounts forgiven or paid by
another party also must be
reported on Schedule A.

** If required.

*Contributor Codes

IND-Individual COM-Recipient Committee (other than PTY or SCC) OTH-Other PTY-Political Party SCC-Small Contributor Committee

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule B - Part 2

Loan Guarantors

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE B - PART 2

Statement covers period from <u>09/23/2018</u> through <u>12/31/2018</u>	CALIFORNIA FORM 460
	Page <u>6</u> of <u>14</u>
I.D. Number 1264590	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

FULL NAME, STREET ADDRESS AND ZIP CODE OF GUARANTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	LOAN	AMOUNT GUARANTEED THIS PERIOD	CUMULATIVE TO DATE	BALANCE OUTSTANDING TO DATE
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
SUBTOTAL					Enter on Summary Page, Line 17 only.	

Schedule C Nonmonetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE C

Statement covers period from <u>09/23/2018</u> through <u>12/31/2018</u>	CALIFORNIA FORM 460
	Page <u>7</u> of <u>14</u>
I.D. Number 1264590	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	DESCRIPTION OF GOODS OR SERVICES	AMOUNT/ FAIR MARKET VALUE	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	PER ELECTION TO DATE (IF REQUIRED)
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL

Schedule C Summary

- Amount received this period - nonmonetary contributions of \$100 or more.
(Include all Schedule C subtotals.).....
- Amount received this period - unitemized nonmonetary contributions of less than \$100
- Total nonmonetary contributions received this period.
(Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Lines 4 and 10.) **TOTAL**

*Contributor Codes
 IND - Individual
 COM- Recipient Committee
 (other than PTY or SCC)
 OTH - Other
 PTY - Political Party
 SCC - Small Contributor Committee

Schedule D

Summary of Expenditures

Supporting/Opposing Other

Candidates, Measures and Committees

Type or print in ink.
Amounts may be rounded
to whole dollars.

Statement covers period		CALIFORNIA FORM 460	
from	09/23/2018		
through	12/31/2018	Page 8 of 14	
		I.D. NUMBER 1264590	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

DATE	NAME OF CANDIDATE, OFFICE, AND DISTRICT, OR MEASURE NUMBER OR LETTER AND JURISDICTION, OR COMMITTEE	TYPE OF PAYMENT	DESCRIPTION (IF REQUIRED)	AMOUNT THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN.1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
10/22/2018	CALIFORNIANS TO STOP HIGHER PROPERTY TAXES CA'S TO STOP HIGHER PROPERTY TAXES - AG 17-0055 - THE CALIFORNIA SCHOOLS AND LOCAL COMMUNITIES FUNDING ACT OF 2018 Jurisdiction: STATEWIDE	<input checked="" type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure		\$1,200.00	\$120,615.94	
	<input checked="" type="checkbox"/> Support <input type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					

SUBTOTAL \$1,200.00

Schedule D Summary

- Contributions and independent expenditures made this period of \$100 or more. (Include all Schedule D subtotals.) **\$1,200.00**
- Unitemized contributions and independent expenditures made this period of under \$100 **\$0.00**
- Total contributions and independent expenditures made this period. (Add Lines 1 and 2. Do not enter on the Summary Page.) **TOTAL \$1,200.00**

Schedule E Payments Made

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E

Statement covers period from 09/23/2018 through 12/31/2018	CALIFORNIA FORM 460
Page 9 of 14	I.D. NUMBER 1264590

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF PAYEE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$2,818.94
CALIFORNIANS TO STOP HIGHER PROPERTY TAXES SACRAMENTO, CA 95814	CTB			\$1,200.00
Committee ID: 1403027 NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$809.17

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTAL

Schedule E Summary

1. Payments made this period of \$100 or more. (Include all Schedule E subtotals.)	\$5,893.36
2. Unitemized payments made this period of under \$100.	\$103.38
3. Total interest paid this period on loans. (Enter amount from Schedule B, Part 1, Column (e).)	\$0.00
4. Total payments made this period. (Add lines 1, 2, and 3. Enter here and on the Summary Page, Column A, Line 6.)	TOTAL \$5,996.74

Schedule E (Continuation Sheet) Payments Made

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (CONT.)

Statement covers period		CALIFORNIA FORM 460
from 09/23/2018		
through 12/31/2018		Page 10 of 14
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. NUMBER 1264590

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF PAYEE OR CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS A PARTNER OF PAYEE	\$1,065.25

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTAL \$5,893.36

Schedule F Accrued Expenses (Unpaid Bills)

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE F

Statement covers period
from 09/23/2018
through 12/31/2018

CALIFORNIA
FORM 460

Page 11 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR DESCRIPTION OF PAYMENT	(a) OUTSTANDING BALANCE BEGINNING OF THIS PERIOD	(b) AMOUNT INCURRED THIS PERIOD	(c) AMOUNT PAID THIS PERIOD (ALSO REPORT ON E)	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	VEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE; JASON D. KAUNE, ASSISTANT TREASURER, IS	\$0.00	\$1,632.25	\$0.00	\$1,632.25

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTALS \$0.00 \$1,632.25 \$0.00 \$1,632.25

Schedule F Summary

- Total accrued expenses incurred this period. (Include all Schedule F, Column (b) subtotals for accrued expenses of \$100 or more, plus total unitemized accrued expenses under \$100.)..... **INCURRED TOTALS** \$1,632.25
- Total accrued expenses paid this period. (Include all Schedule F, Column (c) subtotals for payments on accrued expenses of \$100 or more, plus total unitemized payments on accrued expenses under \$100.)..... **PAID TOTALS** \$0.00
- Net change this period. (**Subtract** Line 2 from Line 1. Enter the difference here and on the Summary Page, Column A, Line 9.)..... **NET** \$1,632.25
May be a negative number.

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule G

Payments Made by an Agent or Independent Contractor (on Behalf of This Committee)

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE G

Statement covers period
from 09/23/2018
through 12/31/2018

CALIFORNIA
FORM **460**

Page 12 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

NAME OF AGENT OR INDEPENDENT CONTRACTOR

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

NAME AND ADDRESS OF PAYEE OR CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID

Attach additional information on appropriately labeled continuation sheets.

TOTAL*

* Do not transfer to any other schedule or to the Summary Page. This total may not equal the amount paid to the agent or independent contractor as reported on Schedule E.

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule H – Loans Made to Others*

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE H

Statement covers period from 09/23/2018 through 12/31/2018	CALIFORNIA FORM 460
	Page 13 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

FULL NAME, STREET ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	(a) OUTSTANDING BALANCE BEGINNING THIS PERIOD	(b) AMOUNT LOANED THIS PERIOD	(c) REPAYMENT OR FORGIVENESS THIS PERIOD*	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD	(e) INTEREST RECEIVED	(f) ORIGINAL AMOUNT OF LOAN	(g) CUMULATIVE LOANS TO DATE
				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____ % RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____ % RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
*Loans that are contributions to another candidate or committee must also be summarized on Schedule D. Loans forgiven must also be reported on Schedule E.		SUBTOTALS						

(Enter (e) on
Schedule I, Line 3)

Schedule H Summary

- Loans made this period
(Total Column (b) plus unitemized loans less than \$100.)
- Payments received on loans
(Total Column (c) plus unitemized payments less than \$100.)
- Net change this period. (Subtract Line 2 from Line 1.)
(Enter the net here and on the Summary Page, Column A, Line 7.)

NET _____
(May be a negative number)

** If Required

Schedule I

Miscellaneous Increases to Cash

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE I

Statement covers period

from 09/23/2018

through 12/31/2018

CALIFORNIA
FORM **460**

Page 14 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

DATE RECEIVED	FULL NAME AND ADDRESS OF SOURCE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	DESCRIPTION OF RECEIPT	AMOUNT OF INCREASE TO CASH

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL \$.00

Schedule I Summary

- Increases to cash of \$100 or more this period..... \$.00
- Unitemized increases to cash under \$100 this period..... \$.00
- Total of all interest received this period on loans made to others. (Schedule H, Column (e).)..... \$.00
- Total miscellaneous increases to cash this period. (Add Lines 1, 2, and 3. Enter here and on the Summary Page, Line 14.)..... **TOTAL** \$.00

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Exhibit 4

Recipient Committee Campaign Statement

(Government Code Sections 84200-84216.5)

Type or print in ink.

Date Stamp

CALIFORNIA
2001/02
FORM

COVER PAGE
460

Page 1 of 14

For Official Use Only

Statement covers period

from 10/23/2016

through 12/31/2016

Date of election if applicable:
(Month, Day, Year)

SEE INSTRUCTIONS ON REVERSE

1. Type of Recipient Committee: All Committees - Complete Parts 1,2,3, and 4.

- ☐ Officeholder, Candidate Controlled Committee
☐ State Candidate Election Committee
☐ Recall

(Also Complete Part 5.)

- ☒ General Purpose Committee
☒ Sponsored
☐ Small Contributor Committee
☐ Political Party/Central Committee

- ☐ Ballot Measure Committee
☐ Primary Formed
☐ Controlled
☐ Sponsored

(Also Complete Part 6.)

- ☐ Primary Formed Candidate/
Officeholder Committee
(Also Complete Part 7.)

2. Type of Statement:

- ☐ Pre-election Statement
☒ Semi-annual Statement
☐ Termination Statement
☐ Amendment (Explain below)

- ☐ Quarterly Statement
☐ Special Odd-Year Report
☐ Supplemental Preelection
Statement - Attach Form 495

3. Committee Information

I.D. NUMBER
1264590

COMMITTEE NAME (OR CANDIDATE'S NAME IF NO COMMITTEE)
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

STREET ADDRESS (NO P.O. BOX)

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	(415)389-6800

MAILING ADDRESS (IF DIFFERENT) NO. AND STREET OR P.O. BOX

CITY	STATE	ZIP CODE	AREA CODE/PHONE
------	-------	----------	-----------------

OPTIONAL: FAX/E-MAIL ADDRESS

Treasurer(s)

NAME OF TREASURER
STEVEN S. LUCAS

MAILING ADDRESS

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	415-389-6800

NAME OF ASSISTANT TREASURER, IF ANY
JASON D. KAUNE

MAILING ADDRESS

CITY	STATE	ZIP CODE	AREA CODE/PHONE
SAN RAFAEL	CA	94901	415-389-6800

OPTIONAL: FAX/E-MAIL ADDRESS

4. Verification

I have used all reasonable diligence in preparing and reviewing this statement and to the best of my knowledge the information contained herein and in the attached schedules is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on 01/31/2017 By STEVEN S. LUCAS
DATE SIGNATURE OF TREASURER OR ASSISTANT TREASURER

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT OR RESPONSIBLE OFFICER OF SPONSOR

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

Executed on _____ By _____
DATE SIGNATURE OF CONTROLLING OFFICEHOLDER, CANDIDATE, STATE MEASURE PROPONENT

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC
State of California

Recipient Committee
Campaign Statement
Cover Page – Part 2

Type or print in ink.

COVER PAGE - PART 2

CALIFORNIA
FORM **460**

Page 2 of 14

5. Officeholder or Candidate Controlled Committee

NAME OF OFFICEHOLDER OR CANDIDATE

OFFICE SOUGHT OR HELD (INCLUDE LOCATION AND DISTRICT NUMBER IF APPLICABLE)

RESIDENTIAL/BUSINESS ADDRESS (NO. AND STREET) CITY STATE ZIP

Related Committees Not Included in this Statement: List any committees not included in this statement that are controlled by you or are primarily formed to receive contributions or to make expenditures on behalf of your candidacy.

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
☐ YES ☐ NO

COMMITTEE ADDRESS STREET ADDRESS (NO P.O.BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
☐ YES ☐ NO

COMMITTEE ADDRESS STREET ADDRESS (NO P.O.BOX)

CITY STATE ZIP CODE AREA CODE/PHONE

6. Ballot Measure Committee

NAME OF BALLOT MEASURE

BALLOT NO. OR LETTER JURISDICTION ☐ SUPPORT
☐ OPPOSE

Identify the controlling officeholder, candidate, or state measure proponent, if any.

NAME OF OFFICEHOLDER, CANDIDATE, OR PROPONENT

OFFICE SOUGHT OR HELD DISTRICT NO. IF ANY

7. Primarily Formed Committee List names of officeholder(s) or candidate(s) for which this committee is primarily formed.

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD ☐ SUPPORT
☐ OPPOSE

Attach continuation sheets if necessary

Campaign Disclosure Statement Summary Page

Type or print in ink.
Amounts may be rounded
to whole dollars.

SUMMARY PAGE

Statement covers period		CALIFORNIA FORM 460
from	10/23/2016	
through	12/31/2016	Page 3 of 14
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. NUMBER 1264590

SEE INSTRUCTIONS ON REVERSE

Contributions Received

		Column A TOTAL THIS PERIOD (FROM ATTACHED SCHEDULES)	Column B CALENDAR YEAR TOTAL TO DATE
1. Monetary Contributions	Schedule A, Line 3	\$15,000.00	\$125,500.00
2. Loans Received	Schedule B, Line 7	\$0.00	\$0.00
3. SUBTOTAL CASH CONTRIBUTIONS	Add Lines 1 + 2	\$15,000.00	\$125,500.00
4. Nonmonetary Contributions	Schedule C, Line 3	\$0.00	\$0.00
5. TOTAL CONTRIBUTIONS RECEIVED	Add Lines 3 + 4	\$15,000.00	\$125,500.00

Calendar Year Summary for Candidates Running in Both the State Primary and General Elections

	1/1 through 6/30	7/1 to Date
20. Contribution Received	\$0.00	\$0.00
21. Expenditures Made	\$0.00	\$0.00

Expenditures Made

6. Payments Made	Schedule E, Line 4	\$17,485.22	\$96,233.25
7. Loans Made	Schedule H, Line 7	\$0.00	\$0.00
8. SUBTOTAL CASH PAYMENTS	Add Lines 6 + 7	\$17,485.22	\$96,233.25
9. Accrued Expenses (Unpaid Bills)	Schedule F, Line 3	\$884.95	\$884.95
10. Nonmonetary Adjustment	Schedule C, Line 3	\$0.00	\$0.00
11. TOTAL EXPENDITURES MADE	Add Lines 8 + 9 + 10	\$18,370.17	\$97,118.20

Expenditure Limit Summary for State Candidates

22. Cumulative Expenditures Made* (If Subject to Voluntary Expenditure Limit)

Date of Election (mm/dd/yy) Total to Date

Current Cash Statement

12. Beginning Cash Balance	Previous Summary Page, Line 16	\$53,989.75	To calculate Column B, add amounts in Column A to the corresponding amounts from Column B of your last report. Some amounts in Column A may be negative figures that should be subtracted from previous period amounts. If this is the first report being filed for this calendar year, only carry over the amounts from Lines 2, 7, and 9 (if any).
13. Cash Receipts	Column A, Line 3 above	\$15,000.00	
14. Miscellaneous Increases to Cash	Schedule I, Line 4	\$0.00	
15. Cash Payments	Column A, Line 8 above	\$17,485.22	
16. ENDING CASH BALANCE	Add Lines 12 + 13 + 14, then subtract Line 15	\$51,504.53	
If this is a termination statement, Line 16 must be zero.			

17. LOAN GUARANTEES RECEIVED..... Schedule B, Part 2 \$0.00

Cash Equivalents and Outstanding Debts

18. Cash Equivalents	See instructions on reverse	\$0.00
19. Outstanding Debts	Add Line 2 + Line 9 in Column B above	\$884.95

*Since January 1, 2001. Amounts in this section may be different from amounts reported in Column B.

Schedule A

Monetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A

Statement covers period		CALIFORNIA FORM 460
from 10/23/2016		
through 12/31/2016		Page 4 of 14
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. Number 1264590

SEE INSTRUCTIONS ON REVERSE

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
10/26/2016	SEMPRA ENERGY SAN DIEGO, CA 92101-3017	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$10,000.00	\$20,000.00	
11/18/2016	ENTERPRISE RENT-A-CAR CO. OF LOS ANGELES GARDENA, CA 90248-3130 Memo Reference: INC751	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00	\$5,000.00	
12/7/2016	WELLS FARGO & COMPANY AND AFFILIATED ENTITIES LOS ANGELES, CA 90071 Memo Reference: INC753	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00	\$0.00	
12/29/2016	***RETURNED*** WELLS FARGO & COMPANY AND AFFILIATED ENTITIES LOS ANGELES, CA 90071 Memo Reference: EXP756	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		(\$5,000.00)	\$0.00	
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				

SUBTOTAL \$15,000.00

Schedule A Summary

1. Amount received this period - contributions of \$100 or more. (Include all Schedule A subtotals.)	\$15,000.00
2. Amount received this period - unitemized contributions of less than \$100	\$0.00
3. Total monetary contributions received this period. (Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Line 1.)	TOTAL \$15,000.00

*Contributor Codes
IND - Individual
COM - Recipient Committee
(other than PTY or SCC)
OTH - Other
PTY - Political Party
SCC - Small Contributor Committee

FPPC Form 460 (JUNE/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule B – Part 1 Loans Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE B - PART 1

Statement covers period
from 10/23/2016
through 12/31/2016

CALIFORNIA
FORM **460**

Page 5 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

FULL NAME, STREET ADDRESS AND ZIP CODE OF LENDER (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	(a) OUTSTANDING BALANCE BEGINNING THIS PERIOD	(b) AMOUNT RECEIVED THIS PERIOD	(c) AMOUNT PAID OR FORGIVEN THIS PERIOD*	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD	(e) INTEREST PAID THIS PERIOD	(f) ORIGINAL AMOUNT OF LOAN	(g) CUMULATIVE CONTRIBUTIONS TO DATE
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		 RATE % DATE DUE		CALENDAR YEAR PER ELECTION** DATE INCURRED
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		 RATE % DATE DUE		CALENDAR YEAR PER ELECTION** DATE INCURRED
<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		 RATE % DATE DUE		CALENDAR YEAR PER ELECTION** DATE INCURRED

SUBTOTALS

Schedule B Summary

1. Loans received this period. _____
(Total Column (b) plus unitemized loans less than \$100.)

2. Loans paid or forgiven this period _____
(Total Column (c) plus loans under \$100 paid or forgiven.)
(Include loans paid by a third party that are also itemized on Schedule A.)

3. Net change this period. (Subtract Line 2 from Line 1.) _____ **Net** _____
Enter the net here and on the Summary Page, Column A, Line 2. (may be a negative number)

(Enter (e) on
Schedule E, Line 3)

* Amounts forgiven or paid by
another party also must be
reported on Schedule A.

** If required.

*Contributor Codes

IND-Individual COM-Recipient Committee (other than PTY or SCC) OTH-Other PTY-Political Party SCC-Small Contributor Committee

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule B - Part 2

Loan Guarantors

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE B - PART 2

Statement covers period from <u>10/23/2016</u> through <u>12/31/2016</u>	CALIFORNIA FORM 460
	Page <u>6</u> of <u>14</u>
I.D. Number 1264590	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

FULL NAME, STREET ADDRESS AND ZIP CODE OF GUARANTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	LOAN	AMOUNT GUARANTEED THIS PERIOD	CUMULATIVE TO DATE	BALANCE OUTSTANDING TO DATE
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
	<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		LENDER _____ DATE _____		CALENDAR YEAR _____ PER ELECTION (IF REQUIRED) _____	
SUBTOTAL					Enter on Summary Page, Line 17 only.	

Schedule C

Nonmonetary Contributions Received

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE C

Statement covers period from <u>10/23/2016</u> through <u>12/31/2016</u>	CALIFORNIA FORM 460
	Page <u>7</u> of <u>14</u>
I.D. Number 1264590	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	DESCRIPTION OF GOODS OR SERVICES	AMOUNT/ FAIR MARKET VALUE	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	PER ELECTION TO DATE (IF REQUIRED)
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL

Schedule C Summary

- Amount received this period - nonmonetary contributions of \$100 or more.
(Include all Schedule C subtotals.).....
- Amount received this period - unitemized nonmonetary contributions of less than \$100
- Total nonmonetary contributions received this period.
(Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Lines 4 and 10.) **TOTAL**

*Contributor Codes
 IND - Individual
 COM- Recipient Committee
 (other than PTY or SCC)
 OTH - Other
 PTY - Political Party
 SCC - Small Contributor Committee

Schedule D

Summary of Expenditures

Supporting/Opposing Other

Candidates, Measures and Committees

Type or print in ink.
Amounts may be rounded
to whole dollars.

Statement covers period		SCHEDULE D	
from	10/23/2016	CALIFORNIA FORM 460	
through	12/31/2016	Page 8 of 14	
NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC		I.D. NUMBER 1264590	

DATE	NAME OF CANDIDATE, OFFICE, AND DISTRICT, OR MEASURE NUMBER OR LETTER AND JURISDICTION, OR COMMITTEE	TYPE OF PAYMENT	DESCRIPTION (IF REQUIRED)	AMOUNT THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN.1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
10/28/2016	NO ON PROP 53 - CALIFORNIANS TO PROTECT LOCAL CONTROL PROPOSITION 53 Jurisdiction: STATEWIDE	<input checked="" type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure		\$15,000.00	\$15,000.00	
	<input type="checkbox"/> Support <input checked="" type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					

SUBTOTAL \$15,000.00

Schedule D Summary

- Contributions and independent expenditures made this period of \$100 or more. (Include all Schedule D subtotals.) \$15,000.00
- Unitemized contributions and independent expenditures made this period of under \$100 \$0.00
- Total contributions and independent expenditures made this period. (Add Lines 1 and 2. Do not enter on the Summary Page.) **TOTAL** \$15,000.00

Schedule E Payments Made

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E

Statement covers period from 10/23/2016 through 12/31/2016	CALIFORNIA FORM 460
Page 9 of 14	I.D. NUMBER 1264590

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF PAYEE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE	\$1,566.02
NO ON PROP 53 - CALIFORNIANS TO PROTECT LOCAL CONTROL Sacramento, CA 95814	CTB			\$15,000.00
Committee ID: 1378875 NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO		STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE	\$853.23

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTAL \$17,419.25

Schedule E Summary

1. Payments made this period of \$100 or more. (Include all Schedule E subtotals.)	\$17,419.25
2. Unitemized payments made this period of under \$100.	\$65.97
3. Total interest paid this period on loans. (Enter amount from Schedule B, Part 1, Column (e).)	\$0.00
4. Total payments made this period. (Add lines 1, 2, and 3. Enter here and on the Summary Page, Column A, Line 6.)	TOTAL \$17,485.22

Schedule F Accrued Expenses (Unpaid Bills)

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE F

Statement covers period
from 10/23/2016
through 12/31/2016

CALIFORNIA
FORM 460

Page 10 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP	campaign paraphernalia/misc.	MBR	member communications	RAD	radio airtime and production costs
CNS	campaign consultants	MTG	meetings and appearances	RFD	returned contributions
CTB	contribution (explain nonmonetary)*	OFC	office expenses	SAL	campaign workers' salaries
CVC	civic donations	PET	petition circulating	TEL	t.v. or cable airtime and production costs
FIL	candidate filing/ballot fees	PHO	phone banks	TRC	candidate travel, lodging, and meals
FND	fundraising events	POL	polling and survey research	TRS	staff/spouse travel, lodging, and meals
IND	independent expenditure supporting/opposing others (explain)*	POS	postage, delivery and messenger services	TSF	transfer between committees of the same candidate/sponsor
LEG	legal defense	PRO	professional services (legal, accounting)	VOT	voter registration
LIT	campaign literature and mailings	PRT	print ads	WEB	information technology costs (internet, email)

NAME AND ADDRESS OF CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR DESCRIPTION OF PAYMENT	(a) OUTSTANDING BALANCE BEGINNING OF THIS PERIOD	(b) AMOUNT INCURRED THIS PERIOD	(c) AMOUNT PAID THIS PERIOD (ALSO REPORT ON E)	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD
NIELSEN MERKSAMER PARRINELLO GROSS & LEONI LLP SAN RAFAEL, CA 94901	PRO STEVEN S. LUCAS, COMMITTEE TREASURER, IS A PARTNER OF PAYEE	\$0.00	\$884.95	\$0.00	\$884.95

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

SUBTOTALS \$0.00 \$884.95 \$0.00 \$884.95

Schedule F Summary

- Total accrued expenses incurred this period. (Include all Schedule F, Column (b) subtotals for accrued expenses of \$100 or more, plus total unitemized accrued expenses under \$100.)..... **INCURRED TOTALS** \$884.95
- Total accrued expenses paid this period. (Include all Schedule F, Column (c) subtotals for payments on accrued expenses of \$100 or more, plus total unitemized payments on accrued expenses under \$100.)..... **PAID TOTALS** \$0.00
- Net change this period. (**Subtract** Line 2 from Line 1. Enter the difference here and on the Summary Page, Column A, Line 9.)..... **NET** \$884.95
May be a negative number.

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule G

Payments Made by an Agent or Independent Contractor (on Behalf of This Committee)

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE G

Statement covers period
from 10/23/2016
through 12/31/2016

CALIFORNIA
FORM **460**

Page 11 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

NAME OF AGENT OR INDEPENDENT CONTRACTOR

CODES: If one of the following codes accurately describes the payment, you may enter the code. Otherwise, describe the payment.

CMP campaign paraphernalia/misc.	MBR member communications	RAD radio airtime and production costs
CNS campaign consultants	MTG meetings and appearances	RFD returned contributions
CTB contribution (explain nonmonetary)*	OFC office expenses	SAL campaign workers' salaries
CVC civic donations	PET petition circulating	TEL t.v. or cable airtime and production costs
FIL candidate filing/ballot fees	PHO phone banks	TRC candidate travel, lodging, and meals
FND fundraising events	POL polling and survey research	TRS staff/spouse travel, lodging, and meals
IND independent expenditure supporting/opposing others (explain)*	POS postage, delivery and messenger services	TSF transfer between committees of the same candidate/sponsor
LEG legal defense	PRO professional services (legal, accounting)	VOT voter registration
LIT campaign literature and mailings	PRT print ads	WEB information technology costs (internet, email)

* Payments that are contributions or independent expenditures must also be summarized on Schedule D.

NAME AND ADDRESS OF PAYEE OR CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID

Attach additional information on appropriately labeled continuation sheets.

TOTAL*

* Do not transfer to any other schedule or to the Summary Page. This total may not equal the amount paid to the agent or independent contractor as reported on Schedule E.

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Schedule H – Loans Made to Others*

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE H

Statement covers period from 10/23/2016 through 12/31/2016	CALIFORNIA FORM 460
	Page 12 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

FULL NAME, STREET ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	(a) OUTSTANDING BALANCE BEGINNING THIS PERIOD	(b) AMOUNT LOANED THIS PERIOD	(c) REPAYMENT OR FORGIVENESS THIS PERIOD*	(d) OUTSTANDING BALANCE AT CLOSE OF THIS PERIOD	(e) INTEREST RECEIVED	(f) ORIGINAL AMOUNT OF LOAN	(g) CUMULATIVE LOANS TO DATE
				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____ % RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
				<input type="checkbox"/> PAID <input type="checkbox"/> FORGIVEN		_____ % RATE		CALENDAR YEAR PER ELECTION**
					DATE DUE		DATE INCURRED	
*Loans that are contributions to another candidate or committee must also be summarized on Schedule D. Loans forgiven must also be reported on Schedule E.		SUBTOTALS						

(Enter (e) on
Schedule I, Line 3)

Schedule H Summary

- Loans made this period
(Total Column (b) plus unitemized loans less than \$100.)
- Payments received on loans
(Total Column (c) plus unitemized payments less than \$100.)
- Net change this period. (Subtract Line 2 from Line 1.)
(Enter the net here and on the Summary Page, Column A, Line 7.)

NET _____
(May be a negative number)

** If Required

Schedule I

Miscellaneous Increases to Cash

Type or print in ink.
Amounts may be rounded
to whole dollars.

SCHEDULE I

Statement covers period

from 10/23/2016

through 12/31/2016

CALIFORNIA FORM 460

Page 13 of 14

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER
CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC

I.D. NUMBER
1264590

DATE RECEIVED	FULL NAME AND ADDRESS OF SOURCE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	DESCRIPTION OF RECEIPT	AMOUNT OF INCREASE TO CASH

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL \$.00

Schedule I Summary

- Increases to cash of \$100 or more this period..... \$.00
- Unitemized increases to cash under \$100 this period..... \$.00
- Total of all interest received this period on loans made to others. (Schedule H, Column (e).)..... \$.00
- Total miscellaneous increases to cash this period. (Add Lines 1, 2, and 3. Enter here and on the Summary Page, Line 14.)..... **TOTAL** \$.00

FPPC Form 460 (June/01)
FPPC Toll-Free Helpline: 866/ASK-FPPC

Memo Reference: INC751

CONTRIBUTION RECEIVED THROUGH INTERMEDIARY: CALIFORNIA BUSINESS ROUNDTABLE, 1301 I STREET, SACRAMENTO, CA 95814

Memo Reference: INC753

CONTRIBUTION RECEIVED THROUGH INTERMEDIARY: CALIFORNIA BUSINESS ROUNDTABLE, 1301 I STREET, SACRAMENTO, CA 95814

Memo Reference: EXP756

REFUND OF CONTRIBUTION RECEIVED IN ERROR

Exhibit 5

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing <u>09/04/2020</u>	Date Stamp Page 1 of 3	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590	Report No. <u>LCR # 1841</u>			
STREET ADDRESS 					
CITY SAN RAFAEL			STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small> No. of Pages <u>3</u>

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	HUDSON PACIFIC SERVICES, INC. AND AFFILIATED ENTITIES Los Angeles, CA 90025	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$500,000.00
08/19/2020	SEMPRA ENERGY SAN DIEGO, CA 92101-7123	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$45,000.00
08/19/2020	CYPRESS MANAGEMENT COMPANY, INC. Los Angeles, CA 90024	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$500,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing <u>09/04/2020</u>	Date Stamp Page 2 of 3	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590	Report No. <u>LCR # 1841</u>			
STREET ADDRESS 					
CITY SAN RAFAEL			STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)
			No. of Pages <u>3</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/31/2020	KENNEDY WILSON, INC. Beverly Hills, CA 90212	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$250,000.00
09/02/2020	CHEVRON U.S.A. INC. San Ramon, CA 94583	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$500,000.00
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing 09/04/2020	Date Stamp Page 3 of 3	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590		Report No. LCR # 1841		
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages 3		

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)
09/04/2020	NO ON PROP 15 - STOP HIGHER PROPERTY TAXES AND SAVE PROP 13 Sacramento, CA 95814 ID# 1403027	PROPOSITION 15 STATEWIDE	\$3,000,000.00	
09/04/2020	NO ON PROP 21 - CALIFORNIANS TO PROTECT AFFORDABLE HOUSING Sacramento, CA 95814 ID# 1426377	PROPOSITION 21 STATEWIDE	\$1,000,000.00	

Reason for Amendment:

Exhibit 6

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing <u>09/11/2020</u>	Date Stamp Page 1 of 2	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590	Report No. <u>LCR # 1865</u>			
STREET ADDRESS 					
CITY SAN RAFAEL			STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>
			No. of Pages <u>2</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
09/10/2020	ARNEL DEVELOPMENT COMPANY Costa Mesa, CA 92626	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$250,000.00
09/11/2020	GRIMMWAY ENTERPRISES, INC. Arvin, CA 93203	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$25,000.00
09/11/2020	WATSON LAND COMPANY Carson, CA 90745	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$150,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER CALIFORNIA BUSINESS ROUNDTABLE ISSUES PAC			Date of This Filing 09/11/2020	Date Stamp Page 2 of 2	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1264590		Report No. LCR # 1865		
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages 2		

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)
09/11/2020	NO ON PROP 15 - STOP HIGHER PROPERTY TAXES AND SAVE PROP 13 Sacramento, CA 95814 ID# 1403027	PROPOSITION 15 STATEWIDE	\$4,300,000.00	
09/11/2020	NO ON PROP 21 - CALIFORNIANS TO PROTECT AFFORDABLE HOUSING Sacramento, CA 95814 ID# 1426377	PROPOSITION 21 STATEWIDE	\$1,000,000.00	

Reason for Amendment:

Exhibit 7

NAME OF CONTRIBUTOR	CITY	STATE/ZIP	AMOUNT	TRANSACTION TYPE	TYPE	TRANS. DATE	FILED DATE	TRANS #	GENERAL PARTNERS/MANAGING ENTITY	MANAGER	ADDRESS - REGISTRATION	ADDRESS - STATEMENT OF INFORMATION/ AMENDMENT
FASHION VALLEY APARTMENTS LP	BOCA RATON	FL / 33487	\$28,400.00	LATE CONTRIBUTION RECEIVED	INITIAL	6/26/2020	7/11/2020	2477775-INC773	CCH 109 Mission Valley, LP	Amendment lists new partner as Maple Multi-Family Development, LLC (same address); Foreign Limited Partnership; Signed by Nadia Petrova, Assistant Secretary to General Partner	3889 Maple Ave, Suite 200, Dallas, TX 75219	
SOUTH ECHO APARTMENTS LLC	BOCA RATON	FL / 33487	\$20,000.00	LATE CONTRIBUTION RECEIVED	INITIAL	6/26/2020	7/11/2020	2477775-INC771	CCH 107 South Echo, LP	Foreign Limited Partnership; Signed by Nadia Petrova, Assistant Secretary to General Partner	3889 Maple Ave, Suite 200, Dallas, TX 75219	3889 Maple Ave, Suite 200, Dallas, TX 75219
CRP/MAPLE ESPLANADE OWNER LLC	BOCA RATON	FL / 33487	\$25,300.00	LATE CONTRIBUTION RECEIVED	INITIAL	6/26/2020	7/11/2020	2477775-INC768	CRP/Maple Esplanade, LLC	Foreign Limited Partnership; Signed by Nadia Petrova, Assistant Secretary to General Partner	3889 Maple Ave, Suite 200, Dallas, TX 75219	1001 Pensylvania Ave NW, Washington, DC 20004
REGENCY PLAZA APARTMENTS	MARTINEZ	CA / 94553	\$5,700.00	LATE CONTRIBUTION RECEIVED	AMENDMENT #1	6/29/2020	7/21/2020	2476234-INC834	Sequoia Equities, Inc.	Bill Brooks (CEO)		1777 Botelho Dr, Suite #300, Walnut Creek, CA 94596
PLUM TREE APARTMENTS	MARTINEZ	CA / 94553	\$6,960.00	LATE CONTRIBUTION RECEIVED	AMENDMENT #1	6/29/2020	7/21/2020	2476234-INC833	Sequoia Equities, Inc.	Bill Brooks (CEO)		1777 Botelho Dr, Suite #300, Walnut Creek, CA 94596

STAN JONES, INCLUDING RIDGECREST APARTMENTS	MARTINEZ	CA / 94553	\$7,000.00	LATE CONTRIBUTION RECEIVED	AMENDMENT #1	6/29/2020	7/21/2020	2476234-INC830	Sequoia Equities, Inc.	Bill Brooks (CEO)		1777 Botelho Dr, Suite #300, Walnut Creek, CA 94596
PEBBLE II, LP	HAYWARD	CA / 94541	\$5,200.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1141	JRE Associates, LLC (formerly Third Street Associates, LLC)	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
WOODLARK ASSOCIATES, LP	HAYWARD	CA / 94541	\$2,300.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1138	JRE Associates, LLC (formerly Third Street Associates, LLC)	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
CREEKSIDE/FELSON ASSOCIATES, LP	HAYWARD	CA / 94541	\$2,600.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1137	B Street Associates, LLC	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
PINECREST ASSOCIATES, LP	HAYWARD	CA / 94541	\$5,000.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1136	B Street Associates, LLC	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
CRESTVIEW TERRACE, LP	HAYWARD	CA / 94541	\$9,050.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1135	B Street Associates, LLC	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
MISSION HEIGHTS ASSOCIATES, LP	HAYWARD	CA / 94541	\$7,300.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1134	B Street Associates, LLC	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
WHITMAN GREEN, LP	HAYWARD	CA / 94541	\$9,400.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1133	B Street Associates, LLC	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
PARK ORCHARD ASSOCIATES, LP	HAYWARD	CA / 94541	\$7,500.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1132	B Street Associates, LLC	Joseph L. Felson	1290 B Street, Suite 210, Hayward, CA 94541	
FELSON FAMILY 1996 PARTNERSHIP LP AND AFFILIATED ENTITIES	HAYWARD	CA / 94541	\$4,500.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1131	Not listed on SoS website, but a company search lists Joseph L. Felson and B Street address under contact information: https://us.lei.report/LEI/549300F5QONE9B1LCR74			
FELSON FAMILY 1996 PARTNERSHIP LP AND AFFILIATED ENTITIES	HAYWARD	CA / 94541	\$4,150.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1130	Not listed on SoS website, but a company search lists Joseph L. Felson and B Street address under contact information: https://us.lei.report/LEI/549300F5QONE9B1LCR74			

FELSON FAMILY 1996 PARTNERSHIP LP AND AFFILIATED ENTITIES	HAYWARD	CA / 94541	\$550.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1129	Not listed on SoS website, but a company search lists Joseph L. Felson and B Street address under contact information: https://us.lei.report/LEI/549300F5QONE9B1LCR74			
BENTLEY-PLAZA PARTNERS, LP	HAYWARD	CA / 94541	\$3,400.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/5/2020	8/6/2020	2488950-INC1128	Not listed on SoS website, but a company search lists Joseph L. Felson and B Street address under contact information: https://opencorporates.com/companies/us_ca/199700600008			
ZEV JABOTINSKY LP	SAN DIEGO	CA / 92104	\$2,400.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1339	F and F Income Properties, LLC	Dan Feder	201 Lomas Santa Fe Dr. #420, Solana Beach, CA 92075	
F&F VERMONT LP	SAN DIEGO	CA / 92104	\$1,200.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1337	F and F Income Properties, LLC	Dan Feder	4060 30th St, San Diego, CA 92104	
SOUTH PARK COTTAGES LLC	SAN DIEGO	CA / 92104	\$1,000.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1335		Dan Feder	201 Lomas Santa Fe Dr. #420, Solana Beach, CA 92075	4060 30th St, San Diego, CA 92104
F&F SARANAC LP	SAN DIEGO	CA / 92104	\$6,800.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1334	F and F Income Properties, LLC	Dan Feder	1940 Market St, San Diego, CA 92102	
F&F SUMNER LLC	SAN DIEGO	CA / 92104	\$1,300.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1333	F and F Income Properties, LLC	Megan Danbach	4060 30th St, San Diego, CA 92104	4060 30th St, San Diego, CA 92104
F&F OLD STAGE LLC	SAN DIEGO	CA / 92104	\$1,800.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1332	F and F Income Properties, LLC	Megan Danbach	4060 30th St, San Diego, CA 92104	4060 30th St, San Diego, CA 92104
MOT I LLC	SAN DIEGO	CA / 92104	\$1,300.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1331		Dan Feder	201 Lomas Santa Fe Dr. #420, Solana Beach, CA 92075	4060 30th St, San Diego, CA 92104
F&F 303 CLEMMENS LP	SAN DIEGO	CA / 92104	\$2,200.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1329	F and F Income Properties, LLC	Dan Feder	4060 30th St, San Diego, CA 92104	
F&F 302 FALLBROOK LP	SAN DIEGO	CA / 92104	\$2,900.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1328	F and F Income Properties, LLC	Dan Feder	4060 30th St, San Diego, CA 92104	
F&F 12TH ST. LP	SAN DIEGO	CA / 92104	\$1,600.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1327	F and F Income Properties, LLC	Dan Feder	4060 30th St, San Diego, CA 92104	

KING DAVID LP	SAN DIEGO	CA / 92104	\$5,600.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1326	F and F Income Properties, LLC	Dan Feder	1940 Market St, San Diego, CA 92102	
F&F JUNIPER LP	SAN DIEGO	CA / 92104	\$2,700.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1325	F and F Income Properties, LLC	Dan Feder	4060 30th St, San Diego, CA 92104	
F&F ISAAC LYON LP	SAN DIEGO	CA / 92104	\$1,600.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1322	F and F Income Properties, LLC	Dan Feder	201 Lomas Santa Fe Dr. #420, Solana Beach, CA 92075	1940 Market St, San Diego, CA 92102
F&F 70TH ST. PARTNERS LP	SAN DIEGO	CA / 92104	\$2,500.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1321	Not listed on SoS website, but F & F Properties includes a property address on 70th St, and the company's headquarters matches the address on Market St: https://www.fandfinc.com/			
F&F HARDING LP	SAN DIEGO	CA / 92104	\$3,500.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1320	F and F Income Properties, LLC	Dan Feder	4060 30th St, San Diego, CA 92104	
F&F 67TH ST. PARTNERS LP	SAN DIEGO	CA / 92104	\$1,500.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1319	F and F Income Properties, LLC	Dan Feder	1940 Market St, San Diego, CA 92102	
F&F GRAPE & FIR LP	SAN DIEGO	CA / 92104	\$1,100.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1318	F and F Income Properties, LLC	Dan Feder	4060 30th St, San Diego, CA 92104	
F&F GARRETT LP	SAN DIEGO	CA / 92104	\$2,400.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1317	F and F Income Properties, LLC	Dan Feder	1940 Market St, San Diego, CA 92102	
THE EVELYN EL CAJON LLC	SAN DIEGO	CA / 92104	\$1,200.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1316		Dan Feder	1940 Market St, San Diego, CA 92102	
F&F CASA BLANCA APTS. LP	SAN DIEGO	CA / 92104	\$3,800.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1313	F and F Income Properties, LLC	Dan Feder	1940 Market St, San Diego, CA 92102	
BAR KOKHBA LP	SAN DIEGO	CA / 92104	\$3,500.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1312	F and F Income Properties, LLC	Dan Feder	201 Lomas Santa Fe Dr. #420, Solana Beach, CA 92075	
F&F ARIZONA STREET PARTNERS LP	SAN DIEGO	CA / 92104	\$1,000.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/17/2020	8/18/2020	2492819-INC1310	F and F Income Properties, LLC	Dan Feder	1940 Market St, San Diego, CA 92102	
RJ CHE, LP	ENCINO	CA / 91436	\$1,000.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/25/2020	8/26/2020	2495314-INC1455	Sea Level B.B., LLC	Dana Glantz	10573 W. Pico Blvd, #241, Los Angeles, CA 90064	

RJ KEL, LP	ENCINO	CA / 91436	\$1,000.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/25/2020	8/26/2020	2495314-INC1454	Sea Level B.B., LLC	Dana Glantz	10573 W. Pico Blvd, #241, Los Angeles, CA 90064	
RJ HAV, LP	ENCINO	CA / 91436	\$1,000.00	LATE CONTRIBUTION RECEIVED	INITIAL	8/25/2020	8/26/2020	2495314-INC1453	Sea Level B.B., LLC	Dana Glantz	10573 W. Pico Blvd, #241, Los Angeles, CA 90064	

Exhibit 8

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>07/11/2020</u>	Date Stamp Page 1 of 4	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1710</u>			
STREET ADDRESS 			<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages <u>4</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
06/26/2020	CRP/MAPLE ESPLANADE OWNER LLC Boca Raton, FL 33487	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$25,300.00
06/26/2020	FASHION VALLEY APARTMENTS LP Boca Raton, FL 33487	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$28,400.00
06/26/2020	MAPLE MULTI-FAMILY OPERATIONS LLC dba TRAMMELL CROW RESIDENTIAL CARLSBAD, CA 92008	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$92,300.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px; margin-bottom: 5px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div> <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> AREA CODE/PHONE NUMBER (415)389-6800 </div> <div style="width: 45%;"> I.D. NUMBER (if applicable) 1421884 </div> </div> <div style="border-top: 1px solid black; height: 20px; margin-top: 5px;"></div> <div style="display: flex; justify-content: space-between; margin-top: 5px;"> <div style="width: 30%;"> CITY SAN RAFAEL </div> <div style="width: 20%;"> STATE CA </div> <div style="width: 30%;"> ZIP CODE 94901 </div> </div>			Date of This Filing <u>07/11/2020</u> Report No. <u>LCR # 1710</u> <input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small> No. of Pages <u>4</u>	Date Stamp Page 2 of 4	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
--	--	--	--	--	--

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
06/26/2020	MAPLE MULTI-FAMILY OPERATIONS LLC dba TRAMMELL CROW RESIDENTIAL CARLSBAD, CA 92008	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$32,900.00
06/26/2020	MM NOHO APARTMENTS LLC Boca Raton, FL 33487	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$15,000.00
06/26/2020	SOUTH ECHO APARTMENTS LLC Boca Raton, FL 33487	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$20,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>07/11/2020</u>	Date Stamp Page 3 of 4	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1710</u>			
STREET ADDRESS 			<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages <u>4</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
06/26/2020	TDP - WEBSTER, LLC Oakland, 94612	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$23,400.00
07/10/2020	CENTRAL PARK APARTMENTS San Jose, CA 95126	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,280.00
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div><div></div><div>ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE</div></div>			Date of This Filing 07/11/2020	Date Stamp Page 4 of 4	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800		I.D. NUMBER (if applicable) 1421884	Report No. LCR # 1710		
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. (explain below)		
CITY SAN RAFAEL		STATE CA	ZIP CODE 94901	No. of Pages 4	

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing 07/21/2020	Date Stamp Page 1 of 8	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. LCR #1707A			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	Amendment to Report No. 001 (explain below)		
			No. of Pages 8		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
06/26/2020	BARRY SWENSON/SWENSON/GREEN VALLEY CORPORATION AND AFFILIATED ENTITIES San Jose, CA 95112 Memo Reference: INC:S497:705	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,880.00
06/29/2020	BALLENA VILLAGE APARTMENTS Alameda, CA 94501 Memo Reference: INC:S497:831	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$23,520.00
06/29/2020	GOLDEN GATEWAY CENTER San Francisco, CA 94111	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$62,700.00

*Contributor Codes

IND - Individual
 COM - Recipient Committee (other than PTY or SCC)
 OTH - Other
 PTY - Political Party
 SCC - Small Contributor Committee

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>07/21/2020</u>	Date Stamp Page 2 of 8	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR #1707A</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	Amendment to Report No. <u>001</u> <small>(explain below)</small>		
			No. of Pages <u>8</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
06/29/2020	PARK RIDGE APARTMENTS ROHNERT PARK, CA 94928 Memo Reference: INC:S497:832	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$20,880.00
06/29/2020	PLUM TREE APARTMENTS Martinez, CA 94553 Memo Reference: INC:S497:833	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$6,960.00
06/29/2020	REGENCY PLAZA APARTMENTS Martinez, CA 94553 Memo Reference: INC:S497:834	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,700.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing 07/21/2020	Date Stamp Page 3 of 8	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. LCR #1707A			
STREET ADDRESS					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	Amendment to Report No. 001 (explain below)		
			No. of Pages 8		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
06/29/2020	SANDPIPER VILLAGE APARTMENTS Vacaville, CA 95687 Memo Reference: INC:S497:836	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$12,600.00
06/29/2020	SEQUOIA EQUITIES AND AFFILIATED ENTITIES Walnut Creek, CA 94596 Memo Reference: INC:S497:703	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$172,880.00
06/29/2020	SPRING LAKE APARTMENTS Santa Rosa, CA 95405 Memo Reference: INC:S497:835	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$6,240.00

*Contributor Codes

IND - Individual
 COM - Recipient Committee (other than PTY or SCC)
 OTH - Other

PTY - Political Party
 SCC - Small Contributor Committee

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>07/21/2020</u>	Date Stamp Page 4 of 8	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR #1707A</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	Amendment to Report No. <u>001</u> <small>(explain below)</small>		
			No. of Pages <u>8</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
06/29/2020	STAN JONES, INCLUDING RIDGECREST APARTMENTS MARTINEZ, CA 94553 Memo Reference: INC:S497:830	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$7,000.00
07/02/2020	KENNETH MEISLIN AND AFFILIATED ENTITIES Mill Valley, CA 94941 Memo Reference: INC:S497:734	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$9,500.00
07/02/2020	THE DISHNICA COMPANY, LLC Point Richmond, CA 94801	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$7,500.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER

ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS,
ERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE

AREA CODE/PHONE NUMBER
(415)389-6800

I.D. NUMBER (if applicable)
1421884

STREET ADDRESS

CITY
SAN RAFAEL

STATE
CA

ZIP CODE
94901

Date of
This Filing 07/21/2020

Report No. LCR #1707A

Amendment
to Report No. 001
(explain below)

No. of Pages 8

Date Stamp

Page 5 of 8

CALIFORNIA
FORM 497

For Official Use Only

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)

Reason for Amendment:

Memo Reference: INC:S497:734

REC'D THROUGH AFFILIATED ENTITY: SEACLIFF APARTMENTS (SAME ADDRESS)

Memo Reference: INC:S497:830

RECEIVED THROUGH INTERMEDIARY: SEQUOIA EQUITIES AP TRUST, 1777 BOTEHLO DRIVE, SUITE 300, WALNUT CREEK, CA 94596

Memo Reference: INC:S497:835

RECEIVED THROUGH INTERMEDIARY: SEQUOIA EQUITIES AP TRUST, 1777 BOTEHLO DRIVE, SUITE 300, WALNUT CREEK, CA 94596

Memo Reference: INC:S497:703

SEE ATTACHMENT H

Memo Reference: INC:\$497:836

RECEIVED THROUGH INTERMEDIARY: SEQUOIA EQUITIES AP TRUST, 1777 BOTEHLO DRIVE, SUITE 300, WALNUT CREEK, CA 94596

Memo Reference: INC:\$497:834

RECEIVED THROUGH INTERMEDIARY: SEQUOIA EQUITIES AP TRUST, 1777 BOTEHLO DRIVE, SUITE 300, WALNUT CREEK, CA 94596

Memo Reference: INC:\$497:833

RECEIVED THROUGH INTERMEDIARY: SEQUOIA EQUITIES AP TRUST, 1777 BOTEHLO DRIVE, SUITE 300, WALNUT CREEK, CA 94596

Memo Reference: INC:\$497:832

RECEIVED THROUGH INTERMEDIARY: SEQUOIA EQUITIES AP TRUST, 1777 BOTEHLO DRIVE, SUITE 300, WALNUT CREEK, CA 94596

Memo Reference: INC:\$497:831

RECEIVED THROUGH INTERMEDIARY: SEQUOIA EQUITIES AP TRUST, 1777 BOTEHLO DRIVE, SUITE 300, WALNUT CREEK, CA 94596

Memo Reference: INC:\$497:705

RECEIVED THROUGH AFFILIATED ENTITY: FIVE55 PACIFIC LLC (555 PACIFIC AVE., SANTA CRUZ, CA 95060)

Memo Reference:

ACHMENT H (SEQUOIA EQUITIES AND AFFILIATED ENTITIES): Contributions Attributed to the following Affiliated Entities: The Artisan Apartments - 8282 Calvine Road Sacramento, CA 95828 (\$5,280); Aliso Viejo, CA 92656 (\$9,680); Azure Apartments - 1400 Technology Lane Petaluma, CA 94954 (\$2,940); Park Central Apartments - 1400 Technology Lane Petaluma, CA 94954 (\$4,800); Concord PC - Park Central - 1555 Galindo Street Concord, CA 94520 (\$5,180); Brio Apartments - 546 West Colorado Street Glendale, CA 91204 (\$4,000); Cross Pointe Apartments - 5100 Vista Grande Drive Antioch, CA 94531 (\$4,880); Deer Valley Apartments - 1801 Eureka Road Roseville, CA 95661 (\$5,240); Eviva Midtown Apartments - 1531 N Street Sacramento, CA 95817 (\$2,360); Esplanade at Riverwalk Apartments - 11711 Collett Avenue Riverside, CA 92505 (\$11,760); Flora Apartments - 140 Flora Avenue Walnut Creek, CA 94595 (\$1,960); Hidden Lake Apartments - 7551 Greenhaven Drive Sacramento, CA 95831 (\$5,440); Hidden Hills Apartments - 30041 Tessier Street Laguna Niguel, CA 92677 (\$6,480); Iron Point at Prairie Oaks Apartments - 1550 Iron Point Road Folsom, CA 95630 (\$5,600); La Valencia Apartments - 350 Budd Avenue Campbell, CA 95008-4064 (\$4,680); Mill Springs Park Apartments - 1809 Railroad Avenue Livermore, CA 94550 (\$4,200); Niguel Summit Apartments - 30252 Pacific Island Dr #100 Laguna Niguel, CA 92677 (\$3,400); Paragon Apartments - 700 S. Myrtle Avenue Monrovia, CA 91016 (\$3,260); Paloma Summit Apartments - 26371 Paloma Foothill Ranch, CA 92610 (\$4,000); Tower 737 Apartments - 737 Post Street San Francisco, CA 94109 (\$4,960); Reserve at Capital Center Apartments - 3466 Data Drive Rancho Cordova, CA 95670 (\$4,800); River Oaks Apartments - 1000 Allison Drive Vacaville, CA 95687 (\$6,240); Rosewalk Apartment Homes - 3601 Copperfield Drive San Jose, CA 95136 (\$9,120); 17 Mile Drive Village Apartments - 1012 Pacific Grove Lane Pacific Grove, CA 93950 (\$1,680); Sterling Heights Apartments - 150 Rankin Way Benicia, CA 94510 (\$2,400); Shadow Ridge Apartments - 1987 Ridgeway Lane Simi Valley, CA 93065 (\$6,640); Shadow Oaks Apartments - 202 Calvert Drive Cupertino, CA 95014 (\$4,000); Shaliko Apartments - 5051 El Don Drive Rocklin, CA 95677 (\$3,040); Shore Park at Riverlake

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/06/2020</u>	Date Stamp Page 1 of 9	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1725</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>9</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/05/2020	BENTLEY-PLAZA PARTNERS, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,400.00
08/05/2020	CARLO, INC & AFFILIATES Van Nuys, CA 91411 Memo Reference: INC:S497:1126	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$35,140.00
08/05/2020	CREEKSIDE/FELSON ASSOCIATES, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,600.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/06/2020</u>	Date Stamp Page 2 of 9	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1725</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>9</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/05/2020	CRESTVIEW TERRACE, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$9,050.00
08/05/2020	DEANZA ASSOCIATES, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,200.00
08/05/2020	FELSON FAMILY 1996 PARTNERSHIP LP AND AFFILIATED ENTITIES Hayward, CA 94541 Memo Reference: INC:S497:1129	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$550.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/06/2020</u>	Date Stamp Page 3 of 9	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1725</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
No. of Pages <u>9</u>					

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/05/2020	FELSON FAMILY 1996 PARTNERSHIP LP AND AFFILIATED ENTITIES Hayward, CA 94541 Memo Reference: INC:S497:1130	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$4,150.00
08/05/2020	FELSON FAMILY 1996 PARTNERSHIP LP AND AFFILIATED ENTITIES Hayward, CA 94541 Memo Reference: INC:S497:1131	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$4,500.00
08/05/2020	MISSION HEIGHTS ASSOCIATES, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$7,300.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/06/2020</u>	Date Stamp Page 4 of 9	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1725</u>			
STREET ADDRESS 			<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages <u>9</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/05/2020	PARK ORCHARD ASSOCIATES, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$7,500.00
08/05/2020	PEBBLE I, LP AND AFFILIATED ENTITIES Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,200.00
08/05/2020	PEBBLE I, LP AND AFFILIATED ENTITIES Hayward, CA 94541 Memo Reference: INC:S497:1140	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$400.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/06/2020</u>	Date Stamp Page 5 of 9	<div style="background-color: black; color: white; padding: 5px; display: inline-block;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1725</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
No. of Pages <u>9</u>					

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/05/2020	PEBBLE II, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,200.00
08/05/2020	PINECREST ASSOCIATES, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00
08/05/2020	WHITMAN GREEN, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$9,400.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px; display: inline-block;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/06/2020</u>	Date Stamp Page 6 of 9	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1725</u>			
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages <u>9</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/05/2020	WOODLARK ASSOCIATES, LP Hayward, CA 94541	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,300.00
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div><div></div>ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE</div>			Date of This Filing 08/06/2020	Date Stamp Page 7 of 9	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800		I.D. NUMBER (if applicable) 1421884	Report No. LCR # 1725		
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. (explain below)		
CITY SAN RAFAEL		STATE CA	ZIP CODE 94901	No. of Pages 9	

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)

Reason for Amendment:

Memo Reference: INC:S497:1140

RECEIVED THROUGH AFFILIATED ENTITY: PEBBLE CREEK III (SAME ADDRESS)

Memo Reference: INC:S497:1131

RECEIVED THROUGH AFFILIATED ENTITY: ROBERTS LANE TOWNHOUSES (SAME ADDRESS)

Memo Reference: INC:S497:1130

RECEIVED THROUGH AFFILIATED ENTITY: CEDARS/CEDARS NORTH (SAME ADDRESS)

Memo Reference: INC:S497:1129

RECEIVED THROUGH AFFILIATED ENTITY: GARDEN PLACE (SAME ADDRESS)

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 1 of 17	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>17</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	ASGAR INC Ontario, CA 91761	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00
08/17/2020	BAR KOKHBA LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,500.00
08/17/2020	BARRY SWENSON/SWENSON/GREEN VALLEY CORPORATION AND AFFILIATED ENTITIES San Jose, CA 95112 Memo Reference: INC:S497:1300	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,920.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 2 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>17</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	BELL PARTNERS, INC. AND AFFILIATED ENTITIES Inglewood, CA 90304 Memo Reference: INC:\$497:1295	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,000.00
08/17/2020	F&F 12TH ST. LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,600.00
08/17/2020	F&F 302 FALLBROOK LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,900.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 3 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>17</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	F&F 303 CLEMMENS LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,200.00
08/17/2020	F&F 67TH ST. PARTNERS LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,500.00
08/17/2020	F&F 70TH ST. PARTNERS LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,500.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 4 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>17</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	F&F ARIZONA STREET PARTNERS LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000.00
08/17/2020	F&F CASA BLANCA APTS. LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,800.00
08/17/2020	F&F GARRETT LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,400.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/18/2020</u>		Date Stamp Page 5 of 17	CALIFORNIA FORM 497 For Official Use Only		
AREA CODE/PHONE NUMBER (415)389-6800		I.D. NUMBER (if applicable) 1421884		Report No. <u>LCR # 1770</u>				
STREET ADDRESS 				<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>				
CITY SAN RAFAEL			STATE CA		ZIP CODE 94901		No. of Pages <u>17</u>	

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	F&F GRAPE & FIR LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,100.00
08/17/2020	F&F HARDING LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,500.00
08/17/2020	F&F ISAAC LYON LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,600.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 6 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 			<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages <u>17</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	F&F JUNIPER LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,700.00
08/17/2020	F&F OLD STAGE LLC San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,800.00
08/17/2020	F&F SARANAC LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$6,800.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 7 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>17</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	F&F SUMNER LLC San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,300.00
08/17/2020	F&F VERMONT LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,200.00
08/17/2020	FRED LEEDS PROPERTIES Los Angeles, CA 90008	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,500.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER IN PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing 08/18/2020	Date Stamp Page 8 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. LCR # 1770			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		No. of Pages 17

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	ROSA KING Palo Alto, CA 94302 Memo Reference: INC:\$497:1344	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	PROPERTY OWNER SELF-EMPLOYED; ROSA KING	\$1,000.00
08/17/2020	KING DAVID LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$5,600.00
08/17/2020	KLINGBEIL CAPITAL MANAGEMENT LTD. San Francisco, CA 94111	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$135,300.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 9 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages <u>17</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	MORAN & COMPANY Irvine, CA 92612	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$10,000.00
08/17/2020	MOT I LLC San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,300.00
08/17/2020	SOUTH PARK COTTAGES LLC San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing <u>08/18/2020</u>	Date Stamp Page 10 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1770</u>			
STREET ADDRESS 					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		No. of Pages <u>17</u>

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	THE EVELYN EL CAJON LLC San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,200.00
08/17/2020	WILSHIRE UNION CENTER, LP Los Angeles, CA 90008	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,500.00
08/17/2020	WINDY HILL PROPERTY VENTURES, LLC AND AFFILIATED ENTITIES Palo Alto, CA 94301 Memo Reference: INC:S497:1340	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,800.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/18/2020</u>		Date Stamp Page 11 of 17	CALIFORNIA FORM 497 For Official Use Only		
AREA CODE/PHONE NUMBER (415)389-6800		I.D. NUMBER (if applicable) 1421884		Report No. <u>LCR # 1770</u>				
STREET ADDRESS 				<input type="checkbox"/> Amendment to Report No. _____ (explain below)				
CITY SAN RAFAEL			STATE CA		ZIP CODE 94901		No. of Pages <u>17</u>	

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	WINDY HILL PROPERTY VENTURES, LLC AND AFFILIATED ENTITIES Palo Alto, CA 94301 Memo Reference: INC:S497:1341	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,325.00
08/17/2020	WINDY HILL PROPERTY VENTURES, LLC AND AFFILIATED ENTITIES Palo Alto, CA 94301 Memo Reference: INC:S497:1342	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,775.00
08/17/2020	WINDY HILL PROPERTY VENTURES, LLC AND AFFILIATED ENTITIES Palo Alto, CA 94301 Memo Reference: INC:S497:1301	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$3,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/18/2020</u>		Date Stamp Page 12 of 17	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only		
AREA CODE/PHONE NUMBER (415)389-6800		I.D. NUMBER (if applicable) 1421884		Report No. <u>LCR # 1770</u>				
STREET ADDRESS 				<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>				
CITY SAN RAFAEL			STATE CA		ZIP CODE 94901		No. of Pages <u>17</u>	

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	WINDY HILL PROPERTY VENTURES, LLC AND AFFILIATED ENTITIES Palo Alto, CA 94301 Memo Reference: INC:S497:1302	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$600.00
08/17/2020	WINDY HILL PROPERTY VENTURES, LLC AND AFFILIATED ENTITIES Palo Alto, CA 94301 Memo Reference: INC:S497:1303	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,250.00
08/17/2020	WOODMONT REAL ESTATE SERVICES, LP, INCLUDING AGGREGATED CONTRIBUTIONS Belmont, CA 94002 Memo Reference: INC:S497:1351	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$8,360.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER IN PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE			Date of This Filing 08/18/2020	Date Stamp Page 13 of 17	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. LCR # 1770			
STREET ADDRESS					
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
			No. of Pages 17		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/17/2020	RICH YING Los Altos, CA 94024 Memo Reference: INC:\$497:1343	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	REAL ESTATE FOUR CORNERS PROPERTY	\$1,000.00
08/17/2020	ZEV JABOTINSKY LP San Diego, CA 92104	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,400.00
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		

*Contributor Codes

IND - Individual
 COM - Recipient Committee (other than PTY or SCC)
 OTH - Other
 PTY - Political Party
 SCC - Small Contributor Committee

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div><div></div><div>ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE</div></div>			Date of This Filing 08/18/2020	Date Stamp Page 14 of 17	CALIFORNIA FORM 497 For Official Use Only	
AREA CODE/PHONE NUMBER (415)389-6800		I.D. NUMBER (if applicable) 1421884	Report No. LCR # 1770			
STREET ADDRESS			<input type="checkbox"/> Amendment to Report No. (explain below)			
CITY SAN RAFAEL		STATE CA	ZIP CODE 94901	No. of Pages 17		

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)

Reason for Amendment:

Memo Reference: INC:S497:1343

RECEIVED THROUGH VILLA CERISE (SAME ADDRESS)

Memo Reference: INC:S497:1351

REC'D THRU AFFILIATED ENTITY: STANFORD VILLA APARTMENTS, 1050 RALSTON AVENUE, BELMONT, CA 94002

Memo Reference: INC:S497:1303

RECEIVED THROUGH AFFILIATED ENTITY WINDY HILL PV THREE LP -WELLSBURY APTS. (18 EAST MAIN STREET, LOS GATOS, CA 95030)

Memo Reference: INC:S497:1302

RECEIVED THROUGH AFFILIATED ENTITY WINDY HILL PV SEVEN LP (dba 1207 FLORIBUNDA) (1207 FLORIBUNDA, BURLINGAME, CA 94101)

Memo Reference: INC:S497:1301

RECEIVED THROUGH AFFILIATED ENTITY WINDY HILL THIRTEEN MF LLC (dba CEDAR TOWNHOMES APTS.) (6110 CEDAR BLVD., NEWARK, CA 94560)

Memo Reference: INC:S497:1342

RECEIVED THROUGH AFFILIATED ENTITY WINDY HILL PV SEVEN LP (dba ALTA OFF THE AVENUE) (1415 FLORIBUNDA, BURLINGAME, CA 94101)

Memo Reference: INC:S497:1341

RECEIVED THROUGH AFFILIATED ENTITY WINDY HILL PV FIFTEEN MF, LLC (18 EAST MAIN STREET, LOS GATOS, CA 95030)

Memo Reference: INC:S497:1340

RECEIVED THROUGH AFFILIATED ENTITY WINDY HILL PV FOUR MF, LLC - GLEN EYRIE (18 EAST MAIN STREET, LOS GATOS, CA 95030)

Memo Reference: INC:S497:1344

RECEIVED THROUGH VILLA CERISE (SAME ADDRESS)

Memo Reference: INC:S497:1295

REC'D THRU INTERMEDIARY: BELL PARTNERS INC - MANAGING AGENT (300 N GREEN STREET, SUITE 1000, GREENSBORO, NC 27402)

Memo Reference: INC:S497:1300

REC'D THRU 555 PACIFIC LLC (555 PACIFIC AVE., SANTA CRUZ, CA 95060)

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YOUNG PROFESSIONALS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/26/2020</u>		Date Stamp Page 1 of 5	<div style="background-color: black; color: white; padding: 5px; font-weight: bold; font-size: 1.2em;"> CALIFORNIA FORM 497 </div> For Official Use Only	
AREA CODE/PHONE NUMBER <u>(415)389-6800</u>		I.D. NUMBER (if applicable) <u>1421884</u>		Report No. <u>LCR # 1788</u>			
STREET ADDRESS 			<input type="checkbox"/> Amendment to Report No. _____ <small>(explain below)</small>				No. of Pages <u>5</u>
CITY <u>SAN RAFAEL</u>			STATE <u>CA</u>		ZIP CODE <u>94901</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/25/2020	PHILIP FERNANDEZ San Francisco, CA 94109	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	TRUSTEE ROSS FINANCIAL	\$1,000.00
08/25/2020	LBDC FAMILY LIMITED PARTNERSHIP Encino, CA 91436 Memo Reference: INC:S497:1452	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000.00
08/25/2020	PARK OVERLAND APARTMENTS, LLC(RESPONSIBLE OFFICER: MICHAEL GLANTZ) Encino, CA 91436 Memo Reference: INC:S497:1451	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$2,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER <div style="border: 1px solid black; padding: 2px;"> ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS, YERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE </div>			Date of This Filing <u>08/26/2020</u>	Date Stamp Page 2 of 5	CALIFORNIA FORM 497 For Official Use Only
AREA CODE/PHONE NUMBER (415)389-6800	I.D. NUMBER (if applicable) 1421884	Report No. <u>LCR # 1788</u>			
STREET ADDRESS 			<input type="checkbox"/> Amendment to Report No. _____ (explain below)		
CITY SAN RAFAEL	STATE CA	ZIP CODE 94901	No. of Pages <u>5</u>		

Late Contribution(s) Received

DATE RECEIVED	FULL NAME, MAILING ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED
08/25/2020	RJ CHE, LP Encino, CA 91436 Memo Reference: INC:S497:1455	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000.00
08/25/2020	RJ HAV, LP Encino, CA 91436 Memo Reference: INC:S497:1453	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000.00
08/25/2020	RJ KEL, LP Encino, CA 91436 Memo Reference: INC:S497:1454	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		\$1,000.00

*Contributor Codes

IND - Individual	PTY - Political Party
COM - Recipient Committee (other than PTY or SCC)	SCC - Small Contributor Committee
OTH - Other	

Reason for Amendment:

Late Contribution Report

Type or print in ink.
Amounts may be rounded to whole dollars.

LATE CONTRIBUTION REPORT

NAME OF FILER

ON PROP 21: CALIFORNIANS FOR RESPONSIBLE HOUSING, A COALITION OF SENIORS,
ERANS, AFFORDABLE HOUSING ADVOCATES, LABOR & SOCIAL JUSTICE

AREA CODE/PHONE NUMBER
(415)389-6800

I.D. NUMBER (if applicable)
1421884

STREET ADDRESS

CITY
SAN RAFAEL

STATE
CA

ZIP CODE
94901

Date of
This Filing 08/26/2020

Report No. LCR # 1788

☐ Amendment
to Report No. _____
(explain below)

No. of Pages 5

Date Stamp

Page 3 of 5

CALIFORNIA
FORM 497

For Official Use Only

Late Contribution(s) Made

DATE MADE	FULL NAME, MAILING ADDRESS AND ZIP CODE OF RECIPIENT (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CANDIDATE AND OFFICE OR MEASURE AND JURISDICTION	AMOUNT OF CONTRIBUTION	DATE OF ELECTION (IF APPLICABLE)

Reason for Amendment:

Memo Reference: INC:S497:1454

REC'D THRU INTERMEDIARY MICHAEL GLANTZ (SAME ADDRESS)

Memo Reference: INC:S497:1453

REC'D THRU INTERMEDIARY MICHAEL GLANTZ (SAME ADDRESS)

Memo Reference: INC:S497:1455

REC'D THRU INTERMEDIARY MICHAEL GLANTZ (SAME ADDRESS)

Memo Reference: INC:S497:1451

REC'D THRU INTERMEDIARY MICHAEL GLANTZ (SAME ADDRESS)

Memo Reference: INC:S497:1452
REC'D THRU INTERMEDIARY MICHAEL GLANTZ (SAME ADDRESS)
