

**SAN JOSE ELECTIONS COMMISSION
THIRD SUPPLEMENT TO COMPLAINT
FILED BY JOHN DOE ON DECEMBER 8, 2008
MCENERY/URBAN MARKETS
ATTACHMENT A**

RECEIVED
San Jose City Clerk
2009 APR -7 P 3:53

I. INTRODUCTION

As set forth in the Complaint and subsequent First and Second Supplements, Urban Markets, Tom McEnery, and John McEnery have been lobbying Mayor Chuck Reed and his staff, and members of the City Council and high-ranking City Officials, among many others, to secure taxpayer resources, in the total amount of \$6 million in redevelopment money, to fund their personal projects. In doing so, the McEnery's and their company failed even to register as lobbyists until May, 2008, after the City was essentially ready to enter into an Exclusive Negotiations Agreement. Although finally registered, the McEnery's and their company continue to fail to disclose most of their lobbying activities with the City.

Most recently, it has come to Complainant's attention that Tom McEnery made an illegal gift to City Council Member, Sam Liccardo, at a time when the McEnery request for funding was up for vote before the City Council. Conveniently, Mr. McEnery failed to identify this, or any other gift, in his lobbyist reports on behalf of Urban Markets, LLC.

According to a report entitled Statement of Economic Interests, California Form 700, filed by City Council Member Sam Liccardo on March 30, 2009, Mr. Liccardo accepted a gift from Tom McEnery, in the form of a ticket to a San Jose Sharks game, on April 1, 2008, for a total value of \$101.00. (See Exhibit 1 attached, Statement of Economic Interests, Exhibit D.) This gift was made at a time when Mr. McEnery, a joint

owner of Urban Markets, LLC, was seeking \$6 million from the City of San Jose in redevelopment money, to fund his San Pedro Square Project – a project that Mr. Liccardo vigorously supported. (See San Jose Mercury News Articles dated April 6, 2009, by Dennis Theriault, attached hereto as Exhibit 2; April 2, 2009, by John Woolfolk, attached hereto as Exhibit 3.)

Mr. Liccardo's report also disclosed that he received a gift from Silicon Valley Sports & Entertainment ("SVSE"), owner of the San Jose Sharks, on May 2, 2008, in the form of two tickets to a San Jose Sharks game, for a total value of \$360.00. (Exhibit 1, Schedule D.) On information and belief, Mr. McEnery is a part owner of SVSE. (See San Jose Mercury News Article dated April 1, 2009, by John Woolfolk, attached hereto as Exhibit 4.) In fact, Mr. McEnery is listed as a registered in-house lobbyist on behalf of SVSE. (See City of San Jose list of registered lobbyists, attached hereto as Exhibit 5.) These gifts are illegal. In addition, none of these gifts has been disclosed by Mr. McEnery on either the lobbyist reports for Urban Markets, LLC, or the lobbyist reports for SVSE. This is an example of yet another disregard under "the McEnery exemption" for the Rule of Law that must be addressed by the Elections Commission.

II. URBAN MARKETS' SECOND QUARTER 2008 LOBBYIST REPORT DOES NOT IDENTIFY GIFTS MADE TO SAM LICCARDO

San Jose Municipal Code Section 12.12.420(H) provides that a lobbyist registration report must include the following:

Activity expenses such as payments that directly benefit any City Official, City Official-Elect or member of his or her immediate family or domestic partner made during the preceding calendar quarter. Activity expenses include gifts as defined by Chapter 12.08, honoraria, consulting fees, salaries and other forms of compensation, but do not include campaign contributions.

Section 12.12.430(B) requires that the same information also be disclosed in a lobbyist's Quarterly Report for those activities occurring in that quarter.

Section 12.08.010(A) prohibits any "officer or designated employee of the city or its redevelopment agency" from accepting any "gift" from anyone who is "subject to the decision-making or recommending authority of such officer or employee..." Section 12.08.020 defines a "gift" as "a voluntary transfer of any thing, service, payment or value to the extent that legal consideration of equal or greater value is not received." (SJMC § 12.08.020.) Section 12.08.030, which sets forth exceptions to the prohibition on gifts, specifically provides that "[a]dmission to regularly scheduled athletic events, such as tickets to professional sporting events, are not included as an exception to prohibited gifts." (SJMC § 12.08.030(F)(1).)

Tom McEnery's gift of admission to a Shark's game to City Council Member Sam Liccardo was inappropriate and illegal, given it was made at a time when Mr. Liccardo was set to vote with the remaining City Council members on Mr. McEnery's request for the City to fund his San Pedro Square Project in the total amount of \$6 million in loans and grants¹. Under the Lobbyist Ordinance, this gift should have been disclosed by Mr. McEnery in his Second Quarter Lobbyist Report. No such disclosure was made. (See Urban Markets, LLC Quarterly Report, filed July 15, 2008, and amended report filed July 23, 2008, attached hereto as Exhibit 6.) In fact, no such disclosure was made in any of Urban Markets' subsequent Quarterly Reports for the year 2008. (See Reports filed October 14, 2008, and January 15, 2009, attached hereto as Exhibit 7.) Thus, Urban Markets, Tom McEnery, and John McEnery violated sections 12.12.420(H) and

¹ As defined by Section 12.08.020, a "gift" is anything of value. Admission to the San Jose Sharks game, whether in the form of a ticket, or an escort past the ticket takers, has value, as does the food and beverages which were also likely provided by Mr. McEnery during the gathering at the HP Pavilion.

12.12.430(B) of the Municipal Code, requiring that gifts be disclosed in any lobbyist registration and quarterly reports.

III. SVSE, IN WHICH TOM MCENERY IS A PART OWNER AND IN-HOUSE LOBBYIST, HAS NOT FILED A SECOND QUARTER 2008 LOBBYIST REPORT AND DOES NOT DISCLOSE ITS GIFT TO SAM LICCARDO IN ANY OF ITS SUBSEQUENT REPORTS

As set forth above, Mr. Liccardo disclosed receipt of two Sharks tickets on May 2, 2008, from SVSE, the value of which total \$360.00. Tom McEnery appears to be a part owner of SVSE and he is registered as an in-house lobbyist on its behalf. This gift was not disclosed by Urban Markets in any of its 2008 lobbyist reports. Further, it was not disclosed by SVSE in any of its lobbyist reports filed for the last three quarters of 2008. (See SVSE Lobbyist Reports filed for the third and fourth quarter of 2008, attached hereto as Exhibit 8.) In fact, it does not appear that SVSE even filed a lobbyist report for the second quarter of 2008 during which the gift was made to Mr. Liccardo.

IV. CONCLUSION

Council Member Liccardo admitted his violation of the gift laws (Exhibit 4) and promptly made amends. Mr. Liccardo's disclosure of the gifted tickets on his forms demonstrated that any infraction on his part was inadvertent. Regrettably, one cannot say the same about Mayor McEnery and his associates.

SAN JOSE ELECTIONS COMMISSION
ANONYMOUS COMPLAINT SECOND SUPPLEMENT
INDEX OF EXHIBITS

EXHIBIT NO.	DESCRIPTION
Exhibit 1	California Form 700 – Statement of Economic Interests
Exhibit 2	San Jose Mercury News Article dated April 6, 2009, by Dennis Theriault.
Exhibit 3	San Jose Mercury News Article dated April 2, 2009, by John Woolfolk.
Exhibit 4	San Jose Mercury News Article dated April 1, 2009, by John Woolfolk.
Exhibit 5	City of San Jose list of registered lobbyists.
Exhibit 6	Urban Markets, LLC Quarterly Report, filed July 15, 2008, and amended report filed July 23, 2008.
Exhibit 7	Urban Markets, LLC Quarterly Reports, filed October 14, 2008 and January 15, 2009.
Exhibit 8	SVSE Lobbyist Reports filed for the third and fourth quarter of 2008.

Exhibit

#1

COVER PAGE

E-Filed on:

03/30/09 17:02:02

ID - 45294086 87200

A Public Document

Please type or print in ink.

NAME (LAST)	(FIRST)	(MIDDLE)	DAYTIME TELEPHONE NUMBER		
Liccardo, Samuel T.			()		
MAILING ADDRESS (May use business address)	STREET	CITY	STATE	ZIP CODE	OPTIONAL: FAX / E-MAIL ADDRESS
		San Jose	CA	95113	

1. Office, Agency, or Court

Name of Office, Agency, or Court:
City of San Jose

Division, Board, District, if applicable:

Your Position:
Councilmember

▶ If filing for multiple positions, list additional agency(ies)/ position(s): (Attach a separate sheet if necessary.)

Agency: Valley Transportation Authority

Position: Board Member

2. Jurisdiction of Office (Check at least one box)

State

County of Santa Clara

City of San Jose

Multi-County _____

Other _____

3. Type of Statement (Check at least one box)

Assuming Office/Initial Date: ____/____/____

Annual: The period covered is January 1, 2008, through December 31, 2008.

-Or-

The period covered is ____/____/____, through December 31, 2008.

Leaving Office Date Left: ____/____/____ (Check one)

The period covered is January 1, 2008, through the date of leaving office.

-Or-

The period covered is ____/____/____, through the date of leaving office.

Candidate Election Year: _____

4. Schedule Summary

▶ Total number of pages including this cover page: 9

▶ Check applicable schedules or "No reportable interests."

I have disclosed interests on one or more of the attached schedules:

Schedule A-1 Yes - schedule attached
Investments (Less than 10% Ownership)

Schedule A-2 Yes - schedule attached
Investments (10% or greater Ownership)

Schedule B Yes - schedule attached
Real Property

Schedule C Yes - schedule attached
Income, Loans, & Business Positions (Income Other than Gifts and Travel Payments)

Schedule D Yes - schedule attached
Income - Gifts

Schedule E Yes - schedule attached
Income - Gifts - Travel Payments

-Or-

No reportable interests on any schedule

5. Verification

I have used all reasonable diligence in preparing this statement. I have reviewed this statement and to the best of my knowledge the information contained herein and in any 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.

Date Signed 03/30/2009
(month, day, year)

Signature Sam Liccardo
(File the originally signed statement with your filing official.)

Section 1 Additional Agency(ies)/Position(s) for Liccardo, Samuel T.:

Agency	Position
Association of Bay Area Governments	Director
Joint Policy Committee	Committee Member
Local Agency Formation Commission	Alternate Commissioner

SCHEDULE A-1

Investments

Stocks, Bonds, and Other Interests

(Ownership Interest is Less Than 10%)

Do not attach brokerage or financial statements.

CALIFORNIA FORM 700
 FAIR POLITICAL PRACTICES COMMISSION
 Name
Liccardo, Samuel T.

▶ NAME OF BUSINESS ENTITY
Novartis
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Pharmaceuticals
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000
 NATURE OF INVESTMENT
 Stock
 Other _____ (Describe)
 IF APPLICABLE, LIST DATE:
01 / 01 / 80 03 / 20 / 08
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
Senior Housing SNI
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
REIT
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000
 NATURE OF INVESTMENT
 Stock
 Other _____ (Describe)
 IF APPLICABLE, LIST DATE:
05 / 16 / 08 / /
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
Nationwide Health Properties
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
REIT
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000
 NATURE OF INVESTMENT
 Stock
 Other _____ (Describe)
 IF APPLICABLE, LIST DATE:
 / / / /
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
Microsoft
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Software
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000
 NATURE OF INVESTMENT
 Stock
 Other _____ (Describe)
 IF APPLICABLE, LIST DATE:
 / / / /
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
American States Water Co.
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Water Utility
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000
 NATURE OF INVESTMENT
 Stock
 Other _____ (Describe)
 IF APPLICABLE, LIST DATE:
 / / / /
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
San Jose Water Co.
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Water Utility
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000
 NATURE OF INVESTMENT
 Stock
 Other _____ (Describe)
 IF APPLICABLE, LIST DATE:
 / / 07 / 07 / 08
 ACQUIRED DISPOSED

Comments: _____

SCHEDULE A-1
Investments
Stocks, Bonds, and Other Interests
 (Ownership Interest is Less Than 10%)
Do not attach brokerage or financial statements.

CALIFORNIA FORM 700
 FAIR POLITICAL PRACTICES COMMISSION

Name
Liccardo, Samuel T.

▶ NAME OF BUSINESS ENTITY
Bank of America
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Financial Services
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock
 Other _____
 (Describe)

IF APPLICABLE, LIST DATE:
 ____/____/____ ____/____/____
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
Federal Express
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Freight Delivery
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock
 Other _____
 (Describe)

IF APPLICABLE, LIST DATE:
 ____/____/____ ____/____/____
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
Merck
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Pharmaceuticals
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock
 Other _____
 (Describe)

IF APPLICABLE, LIST DATE:
 ____/____/____ ____/____/____
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
Roche
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Pharmaceutical Research
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock
 Other _____
 (Describe)

IF APPLICABLE, LIST DATE:
10 / 28 / 08 ____/____/____
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY
Clearwire Corp
 GENERAL DESCRIPTION OF BUSINESS ACTIVITY
Wireless Internet Service
 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock
 Other _____
 (Describe)

IF APPLICABLE, LIST DATE:
10 / 01 / 08 ____/____/____
 ACQUIRED DISPOSED

▶ NAME OF BUSINESS ENTITY

 GENERAL DESCRIPTION OF BUSINESS ACTIVITY

 FAIR MARKET VALUE
 \$2,000 - \$10,000 \$10,001 - \$100,000
 \$100,001 - \$1,000,000 Over \$1,000,000

NATURE OF INVESTMENT
 Stock
 Other _____
 (Describe)

IF APPLICABLE, LIST DATE:
 ____/____/____ ____/____/____
 ACQUIRED DISPOSED

Comments: _____

SCHEDULE B
Interests in Real Property
 (Including Rental Income)

Name
Liccardo, Samuel T.

▶ STREET ADDRESS OR PRECISE LOCATION
410 North 15th Street
 CITY
San Jose, CA 95112

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:
 \$2,000 - \$10,000
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

IF APPLICABLE, LIST DATE:
10/01/07 / /
 ACQUIRED DISPOSED

NATURE OF INTEREST
 Ownership/Deed of Trust Easement
 Leasehold _____
Yrs. remaining Other

IF RENTAL PROPERTY, GROSS INCOME RECEIVED
 \$0 - \$499 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

SOURCES OF RENTAL INCOME: If you own a 10% or greater interest, list the name of each tenant that is a single source of income of \$10,000 or more.

▶ STREET ADDRESS OR PRECISE LOCATION

 CITY

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:
 \$2,000 - \$10,000
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

IF APPLICABLE, LIST DATE:
 _____ / /
 ACQUIRED DISPOSED

NATURE OF INTEREST
 Ownership/Deed of Trust Easement
 Leasehold _____
Yrs. remaining Other

IF RENTAL PROPERTY, GROSS INCOME RECEIVED
 \$0 - \$499 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

SOURCES OF RENTAL INCOME: If you own a 10% or greater interest, list the name of each tenant that is a single source of income of \$10,000 or more.

* You are not required to report loans from commercial lending institutions made in the lender's regular course of business on terms available to members of the public without regard to your official status. Personal loans and loans received not in a lender's regular course of business must be disclosed as follows:

NAME OF LENDER*

ADDRESS

BUSINESS ACTIVITY OF LENDER

INTEREST RATE TERM (Months/Years)
 _____% None _____

HIGHEST BALANCE DURING REPORTING PERIOD
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000
 Guarantor, if applicable

NAME OF LENDER*

ADDRESS

BUSINESS ACTIVITY OF LENDER

INTEREST RATE TERM (Months/Years)
 _____% None _____

HIGHEST BALANCE DURING REPORTING PERIOD
 \$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000
 Guarantor, if applicable

Comments: _____

SCHEDULE C
Income, Loans, & Business
Positions
 (Other than Gifts and Travel Payments)

CALIFORNIA FORM 700 FAIR POLITICAL PRACTICES COMMISSION Name <u>Liccardo, Samuel T.</u>

▶ I. INCOME RECEIVED	▶ I. INCOME RECEIVED
NAME OF SOURCE OF INCOME <u>City of San Jose</u>	NAME OF SOURCE OF INCOME _____
ADDRESS <u>San Jose, CA 95113</u>	ADDRESS _____
BUSINESS ACTIVITY, IF ANY, OF SOURCE <u>Government</u>	BUSINESS ACTIVITY, IF ANY, OF SOURCE _____
YOUR BUSINESS POSITION <u>Councilmember</u>	YOUR BUSINESS POSITION _____
GROSS INCOME RECEIVED <input type="checkbox"/> \$500 - \$1,000 <input type="checkbox"/> \$1,001 - \$10,000 <input checked="" type="checkbox"/> \$10,001 - \$100,000 <input type="checkbox"/> OVER \$100,000	GROSS INCOME RECEIVED <input type="checkbox"/> \$500 - \$1,000 <input type="checkbox"/> \$1,001 - \$10,000 <input type="checkbox"/> \$10,001 - \$100,000 <input type="checkbox"/> OVER \$100,000
CONSIDERATION FOR WHICH INCOME WAS RECEIVED <input checked="" type="checkbox"/> Salary <input type="checkbox"/> Spouse's or registered domestic partner's income <input type="checkbox"/> Loan repayment <input type="checkbox"/> Sale of _____ <small>(Property, car, boat, etc.)</small> <input type="checkbox"/> Commission or <input type="checkbox"/> Rental Income, list each source of \$10,000 or more _____ <input type="checkbox"/> Other _____ <small>(Describe)</small>	CONSIDERATION FOR WHICH INCOME WAS RECEIVED <input type="checkbox"/> Salary <input type="checkbox"/> Spouse's or registered domestic partner's income <input type="checkbox"/> Loan repayment <input type="checkbox"/> Sale of _____ <small>(Property, car, boat, etc.)</small> <input type="checkbox"/> Commission or <input type="checkbox"/> Rental Income, list each source of \$10,000 or more _____ <input type="checkbox"/> Other _____ <small>(Describe)</small>

▶ II. LOANS RECEIVED OR OUTSTANDING DURING THE REPORTING PERIOD

* You are not required to report loans from commercial lending institutions, or any indebtedness created as part of a retail installment or credit card transaction, made in the lender's regular course of business on terms available to members of the public without regard to your official status. Personal loans and loans received not in a lender's regular course of business must be disclosed as follows:

NAME OF LENDER*	INTEREST RATE	TERM (Months/Years)
ADDRESS _____	_____ % <input type="checkbox"/> None	_____
BUSINESS ACTIVITY, IF ANY, OF LENDER _____	SECURITY FOR LOAN <input type="checkbox"/> None <input type="checkbox"/> Personal residence <input type="checkbox"/> Real Property _____ <small>Street address</small> _____ <small>City</small>	
HIGHEST BALANCE DURING REPORTING PERIOD <input type="checkbox"/> \$500 - \$1,000 <input type="checkbox"/> \$1,001 - \$10,000 <input type="checkbox"/> \$10,001 - \$100,000 <input type="checkbox"/> OVER \$100,000	<input type="checkbox"/> Guarantor _____ <input type="checkbox"/> Other _____ <small>(Describe)</small>	

Comments: _____

SCHEDULE D
Income – Gifts

▶ NAME OF SOURCE
Jim Goddard, SV Sports & Entertainment
 ADDRESS
San Jose, CA 95113
 BUSINESS ACTIVITY, IF ANY, OF SOURCE
Entertainment

DATE (mm/dd/yy)	VALUE	DESCRIPTION OF GIFT(S)
<u>05/02/08</u>	<u>\$ 360.00</u>	<u>2 ticket-Sharks game</u>
<u> / / </u>	<u>\$ </u>	<u> </u>
<u> / / </u>	<u>\$ </u>	<u> </u>

▶ NAME OF SOURCE
Tom McEnergy, San Jose Sharks
 ADDRESS
San Jose, CA 95113
 BUSINESS ACTIVITY, IF ANY, OF SOURCE
Entertainment

DATE (mm/dd/yy)	VALUE	DESCRIPTION OF GIFT(S)
<u>04/01/08</u>	<u>\$ 101.00</u>	<u>1 ticket-Sharks game</u>
<u> / / </u>	<u>\$ </u>	<u> </u>
<u> / / </u>	<u>\$ </u>	<u> </u>

▶ NAME OF SOURCE
David & Jucille Packard Foundation
 ADDRESS
Los Altos, CA 94022
 BUSINESS ACTIVITY, IF ANY, OF SOURCE
Non-Profit

DATE (mm/dd/yy)	VALUE	DESCRIPTION OF GIFT(S)
<u>08/11/08</u>	<u>\$ 219.74</u>	<u>1 ticket-CEO BBO</u>
<u> / / </u>	<u>\$ </u>	<u> </u>
<u> / / </u>	<u>\$ </u>	<u> </u>

▶ NAME OF SOURCE
Cirque de Soleil
 ADDRESS
Montreal, QC 1246
 BUSINESS ACTIVITY, IF ANY, OF SOURCE
Entertainment

DATE (mm/dd/yy)	VALUE	DESCRIPTION OF GIFT(S)
<u>01/31/08</u>	<u>\$ 250.00</u>	<u>2 tickets to Kooza</u>
<u> / / </u>	<u>\$ </u>	<u> </u>
<u> / / </u>	<u>\$ </u>	<u> </u>

▶ NAME OF SOURCE
Silicon Valley Leadership Group
 ADDRESS
San Jose, CA 95110
 BUSINESS ACTIVITY, IF ANY, OF SOURCE
Non-Profit/Policy Advocacy

DATE (mm/dd/yy)	VALUE	DESCRIPTION OF GIFT(S)
<u>08/02/08</u>	<u>\$ 50.00</u>	<u>1 ticket-Pasta Bowl Event</u>
<u> / / </u>	<u>\$ </u>	<u> </u>
<u> / / </u>	<u>\$ </u>	<u> </u>

▶ NAME OF SOURCE
Accenture
 ADDRESS
San Jose, CA 95113
 BUSINESS ACTIVITY, IF ANY, OF SOURCE
Consultants

DATE (mm/dd/yy)	VALUE	DESCRIPTION OF GIFT(S)
<u>06/08/08</u>	<u>\$ 350.00</u>	<u>Entrance Fee-Triathlon</u>
<u> / / </u>	<u>\$ </u>	<u> </u>
<u> / / </u>	<u>\$ </u>	<u> </u>

Comments: _____

SCHEDULE E
Income – Gifts
Travel Payments, Advances,
and Reimbursements

CALIFORNIA FORM 700
FAIR POLITICAL PRACTICES COMMISSION
Name
<u>Liccardo, Samuel T.</u>

- Reminder – you must mark the gift or income box.
- You are not required to report “income” from government agencies.

▶ NAME OF SOURCE
Responsible Hospitality Institute
 ADDRESS

CITY AND STATE
Santa Cruz, CA 95060

BUSINESS ACTIVITY, IF ANY, OF SOURCE
Leadership Summit

DATE(S): 04/03/08 - 04/04/08 AMT: \$ 450.00
(If applicable)

TYPE OF PAYMENT: (must check one) Gift Income

DESCRIPTION: Travel Reimbursement

▶ NAME OF SOURCE

 ADDRESS

CITY AND STATE

BUSINESS ACTIVITY, IF ANY, OF SOURCE

DATE(S): ____/____/____ - ____/____/____ AMT: \$ _____
(If applicable)

TYPE OF PAYMENT: (must check one) Gift Income

DESCRIPTION: _____

▶ NAME OF SOURCE

 ADDRESS

CITY AND STATE

BUSINESS ACTIVITY, IF ANY, OF SOURCE

DATE(S): ____/____/____ - ____/____/____ AMT: \$ _____
(If applicable)

TYPE OF PAYMENT: (must check one) Gift Income

DESCRIPTION: _____

▶ NAME OF SOURCE

 ADDRESS

CITY AND STATE

BUSINESS ACTIVITY, IF ANY, OF SOURCE

DATE(S): ____/____/____ - ____/____/____ AMT: \$ _____
(If applicable)

TYPE OF PAYMENT: (must check one) Gift Income

DESCRIPTION: _____

Comments: _____

Exhibit

#2

San Jose Councilman Liccardo concludes gift of Sharks tickets violated ethics laws

By Denis C. Theriault
Mercury News

Posted: 04/06/2009 07:55:35 PM PDT

Politics page

- Latest political news

San Jose Councilman Sam Liccardo on Monday said he had given up efforts to divine the precise worth of the three Sharks tickets he acknowledged last week he had improperly received.

Instead, he will "proceed under the assumption" that they were worth as much as he initially reported — \$461 — an amount that puts him afoul of state ethics rules.

"It's easier simply to assume there's been a violation and move on," he told the Mercury News, "than to engage in any tit-for-tat about what the price was on a ticket I threw away a year ago."

The Mercury News brought the issue to Liccardo's attention last week after reviewing city officials' annual reports that list any gifts or side income they'd received in the past year.

Besides apparently violating the state's Political Reform Act, which for 2008 banned gifts larger than \$390, Liccardo also violated San Jose's gifts policy, which forbids officials from accepting sports tickets.

The amount he reported came into question late last week, after a staff member checked with Sharks officials who said two of the tickets — which Liccardo used with his girlfriend last May and listed at \$180 each — may have been worth significantly less.

While acknowledging that may be the case, Liccardo in an e-mailed message to constituents said he wanted to use an "abundance of caution" in moving forward and clearing the air.

Liccardo, who notes that city officials also are allowed free use of a special box at Sharks games, also reported a third ticket, worth \$101, as a gift last April from former Mayor Tom McEnery. McEnery, a Sharks co-owner, at the time was promoting an urban market on his family's property in San Pedro Square.

McEnery has previously said Liccardo merely sat in on a portion of a game as part of a gathering that had begun earlier in the evening. The Sharks on Monday once again did not return a Mercury News call seeking clarification about any of the tickets; Liccardo has said team Vice President Jim Goddard invited him and his girlfriend to join him at the May playoff game.

City Attorney Rick Doyle, who said he hadn't yet talked to Liccardo about the latest development, confirmed Monday that the councilman would have to recuse himself from any votes involving the Sharks.

But though Doyle earlier said that penalty would be in place for a year, on Monday the city attorney clarified it likely would last only a few weeks — until May 2, one year after the most recently reported gift.

As for any Sharks-related votes that were taken before the flap emerged?

Advertisement

Find local companies rated Highest in Quality

Read rating scores and survey comments of top rated companies.

Quality • Satisfaction • Trust

Go To www.DiamondCertified.org

Print Powered By
 FormatDynamics™

The Mercury News

MercuryNews.com

"We'd have to look at those," Doyle said, "but I'm not aware of any."

Contact Denis C. Theriault at dtheriault@mercurynews.com or 408-275-2002.

Advertisement

Find local companies rated Highest in Quality

Read rating scores and survey comments of top rated companies.

Quality • Satisfaction • Trust

Go To www.DiamondCertified.org

Print Powered By
 FormatDynamics

Exhibit

#3

H&R BLOCK

File online for FREE today

TaxCut Free Federal Edition
File for free. Maximize your refund.

START NOW

MercuryNews.com

Sign In | Register | Newsletters
Subscribe | e-Edition | Home Delivery | Mobile | Mobile Alerts | RSS

HOME NEWS BUSINESS TECH SPORTS ENTERTAINMENT LIFE & STYLE OPINION MY CITY HELP

JOBS CARS REAL ESTATE CLASSIFIED SHOPPING PLACE AD

SEARCH Site Web search by YAHOO!

San Jose, CA Now:55°F High:63°F Low:47°F city or zip

Most Viewed Most Emailed

(From the last 12 hours) RSS

1. Missing Tracy girl's body found
2. Missing Tracy girl, Sandra Centu, found dead in farm pond
3. Woman found dead along I-880 in Fremont identified
4. Celebrity photos: Carrie Underwood, Taylor Swift, Julianne Hough,...
5. San Ramon boy goes in for a liver, comes out with a new heart
6. Body of missing Northern Calif. girl found

Top Classifieds

RENTALS JOBS REAL ESTATE AUTOS

- VETERINARY Clin...
Click for Details
- ENGINEERING DIR...
Click for Details
- ENGINEERING...
Click for Details
- CELLULAR Tower ...
Click for Details
- ENGINEERING Net...
Click for Details
- Electrical Proj...
Click for Details
- BUSINESS Intel...
Click for Details
- ENGINEER; B...
Click for Details

ALL LISTINGS

Reprint

BOOKMARK

Print Email Font Resize

Councilman's violation of gift law won't taint vote on downtown San Jose project, attorney says

By John Woolfolk
Mercury News
Posted: 04/02/2009 06:49:06 PM PDT

A San Jose councilman's revelation that he improperly accepted free admission to a Sharks hockey game from a part-owner of the team who was seeking city funding for a downtown project prompted calls from some critics Thursday for the council to reconsider its vote on the matter.

But the city attorney said the improper gift doesn't taint the council's controversial vote to give \$6 million in loans and grants to the "urban market" project by Tom McEnery, the former mayor who owns part of the team.

Councilman Sam Liccardo disclosed Wednesday that he received three tickets totaling \$461 in value to two Sharks games last April and May from team officials, including McEnery. Told later Wednesday by the Mercury News that free admission to sporting events violates the city's laws governing gifts to public officials, Liccardo promptly repaid the team.

Though McEnery was at the time seeking city aid for an "urban market" project to revitalize his family's downtown San Pedro Square, City Attorney Rick Doyle explained that the free access came at the expense of the Sharks, not McEnery.

In addition, Doyle said, the state law that would have disqualified Liccardo from participating in the San Pedro vote is triggered by gifts exceeding \$390 from a single source. Though Liccardo reported \$461 worth of Sharks tickets, only \$101 of that involved McEnery.

"The Sharks paid for the ticket," Doyle said. "The urban market is not part of that equation."

Advertisement

Doyle earlier noted that Liccardo would have to abstain from voting on any Sharks-related matters for one year.

Even critics of McEnery seemed willing to give Liccardo a pass for what appeared to be an honest mistake.

But the revelations added fuel to a fire over McEnery's efforts to secure city aid for the market project.

An anonymous ethics commission complaint alleging he skirted lobbying laws remains under investigation. Attorney James McManis, who represents the unnamed critic who filed the complaint, said Thursday he plans to file an amendment adding "McEnery's latest shenanigans" as evidence.

But no council members joined the outcry. The only member who opposed funding for the project, Nora Campos, said in a statement that "the determination of how to proceed is best left to the city attorney."

McEnery denied giving Liccardo or other council members tickets and said he was outraged by the notion he offered game access to grease his project's approval. "This had nothing to do with San Pedro Square," McEnery said.

Liccardo and McEnery clarified Thursday that there was no actual ticket to the April 1, 2008, game, as reported on the councilman's yearly financial disclosure form. The two met visiting dignitaries at a San Pedro Square restaurant, then went to HP Pavilion, where Liccardo accompanied McEnery past the ticket-taker. Both said the market project never came up.

Liccardo said he later asked a staffer to find out the value of a game ticket because he felt his attendance should be disclosed as a gift. He also disclosed his attendance on his official calendar.

The calendar item noted that Mayor Chuck Reed also attended the dinner and game. But Reed's spokeswoman said the mayor left the gathering early and did not go to the arena.

Liccardo also reported two tickets worth \$360 given to him and his girlfriend for a May 2 Sharks game by Jim Goddard, a vice president of team owner Silicon Valley Sports and Entertainment, of which McEnery is a partner. Liccardo said Thursday that Goddard had invited the couple to the game. Team officials did not respond to calls seeking comment.

San Jose law generally prohibits gifts over \$50 in value and specifically prohibits gifts of tickets or free admission to sporting events.

Because state law bars government officials from receiving gifts above a certain amount, Doyle said Liccardo's attendance at the two games appeared to violate state restrictions, too. Doyle said a refresher course for the council may be in order.

Advertisement

comcast

How much does it cost to feed and care for a child like Clara?

- \$1.17/day
- \$2.36/day
- \$2.92/day

NEXT QUESTION

Sponsor a child

World Vision

Reprint

Print Email Font Resize Return to Top

Comments

We are pleased to let readers post comments about an article. Please increase the credibility of your post by including your full name and city in the body of your comment.
FAQ: Article commenting how-tos and tips

Recent Comments

Post Your Comment

Local News

Herhold Pizarro Fisher obituaries

Manresa to serve 'Iron Chef' menu

Good Samaritan saves man from burning shed in Hayward

Santa Cruz police detective run down by stolen vehicle

UC Santa Cruz contacts parents in attempt to curb infamous pot smoking festival

ESL mass murder case heads to California Supreme Court

Reed, San Jose community leaders concerned over misdemeanor arrests of Latinos

San Jose Councilman Liccardo concludes gift of Sharks tickets violated ethics laws

Herhold: the travails of History San Jose

Download Legal Documents

The Best Source for Legal Documents & Assistance.
LegalStoc.com/legal-documents

Avg Sharks IQ 129

Are you Smarter than The San Jose Sharks? Take the IQ Quiz Now.
www.BHL-IQ-Quizzes.com

Swim in the Shark Cage on Oahu

Hawaii Shark encounters on Oahu's North Shore. Dive with the sharks in
www.hawaiisharkencounters.com

Ads by Yahoo!

Copyright © 2009 - San Jose Mercury News

Exhibit

#4

The Mercury News

MercuryNews.com

San Jose councilman admits violating gift laws

By John Woolfolk
Mercury News

Posted: 04/01/2009 07:51:56 PM PDT

A San Jose city councilman Wednesday admitted violating city and state gift policies by accepting three hockey tickets to the San Jose Sharks, worth a total of \$461, from team owners including Tom McEnery — the former mayor who at the time was seeking redevelopment funds for a controversial project involving his downtown property.

Councilman Sam Liccardo reported receiving the tickets on a routine disclosure form that state law requires top government officials to file every April 1. After the Mercury News reminded him that San Jose law says "tickets to professional sporting events" are among prohibited gifts to city officials, Liccardo checked with the city attorney, then acknowledged he had made a mistake.

"I clearly violated the regulations," Liccardo said, adding that "I'll be cutting a check today" to repay the team owners for the gift tickets.

"It was my mistake, and I need to correct that," said Liccardo, an attorney who was one of the council's most ardent backers of McEnery's redevelopment proposal, which the council approved earlier this year. "I'll have to address whatever the consequences."

Liccardo also appears to have violated the California's Political Reform Act, which generally prohibits elected and other top government officials from accepting gifts in any single year above a certain value. City Attorney Rick Doyle said that

threshold was \$390 in 2008 and will be \$420 this year.

San Jose's municipal code adds further restrictions, generally prohibiting gifts over \$50. It exempts things such as wedding gifts, holiday and party gift exchanges, business-related travel and admission to cultural, political or ceremonial events. But it specifically excludes sports tickets from the list of exceptions.

Liccardo reported receiving a ticket worth \$101 from McEnery on April 1, 2008, and two others May 2 totaling \$360 from Jim Goddard, a vice president of Sharks owners Silicon Valley Sports and Entertainment.

Doyle said the total violated the state cap on gifts as well as city policy, and that as a result, Liccardo will have to recuse himself from voting on matters involving the Sharks for a year. He said he was unsure whether other penalties might apply, but he said Liccardo's mistake was "an oversight" and that "the important thing is to pay it back."

Liccardo said he had misunderstood the ownership structure of the Sharks, but after checking with the city attorney he recognized that the team is owned by Silicon Valley Sports and Entertainment, of which McEnery is a part owner. By Wednesday afternoon he said he was delivering checks to McEnery and the team for the tickets.

McEnery told the Mercury News he didn't recall giving the tickets to Liccardo, whose council calendar shows the pair met at HP Pavilion for "dinner and San Jose Sharks Game." Mayor Chuck Reed's calendar also shows that he was at that same gathering, though he did not report receiving tickets or dinner and described the meeting as a coffee.

Liccardo's calendar records the May 2 event as

Advertisement

Find local companies rated Highest in Quality

The Mercury News

MercuryNews.com

simply attending a sharks game. He said he went with his girlfriend.

Contact John Woolfolk at jwoolfolk@mercurynews.com or (408) 975-9346.

At the time, McEnery, who served as mayor in the 1980s, was seeking \$6 million in redevelopment loans and grants for an "urban market" project to revitalize his family's San Pedro Square restaurant row. And his efforts to sell the project to city officials have drawn fire. A complaint filed with a city ethics commission on behalf of an anonymous critic accuses the former mayor and his family of skirting city lobbyist laws by failing to disclose meetings with city officials in 2007 and 2008. An independent evaluation of the complaint is pending.

The Sharks tickets weren't the only gifts Liccardo received. He and council members Kansen Chu, Nancy Pyle and Campos each reported a pair of complimentary tickets to Cirque du Soleil early last year. The pairs of tickets ranged in value from \$420 for Chu to \$210 for Campos. But Doyle said the circus would fall under the "cultural events" exemption.

Liccardo wasn't the biggest gift-getter. Chu, in addition to claiming the highest-priced circus tickets, traveled to China on a business trip courtesy of U.S. Silicon Valley-China Sister Cities and the Anhui Benevolent Association for a total value of \$4,465. He also attended a Packard Foundation event with two courtesy tickets worth \$520.

Some city leaders' forms suggest a spartan civic life, with little if anything in the way of outside gifts and earnings. Councilwoman Madison Nguyen reported no outside income sources or gifts at all. And Reed reported only his wife's six-figure earnings as a Palo Alto Medical Foundation nurse.

Statements of economic interest may be viewed online through the city clerk's web page at www.sanjoseca.gov.

Advertisement

Find local companies rated Highest in Quality

Exhibit #5

City of San Jose Registered Lobbyists - 2009

Lobbyist Entity / Firm	Clients	Individuals Lobbying under Entity	Lobbyist Type
Callon, Linda - Berliner Cohen	FWSH Partners, LLC Federal Realty Investment Trust Hunter/Storm LC	Linda Callon,	Contract
Cox, Castle & Nicholson, LLP	Cisco Technology, Inc. Coyote Housing Group Williams & Dame Development, Inc. SummerHill Homes	Scott Birkey, Margo Bradish, Anne Mudge,	Contract
Cunneen, Jim (California Strategies, LLC)	Athletics Baseball Company SolFocus, Inc.	Jim Cunneen	Contract
Diaz, Manny (Manny Diaz & Associates)	American Chemistry Council	Manny Diaz	Contract
Guerra, Joe	Saggau & DeRollo ACE Charter Schools	Joe Guerra,	Contract
HMH Engineers	Borelli Investment Company Cilker Orchards J. Arthur Properties Rancho San Vincente Republic Urban Properties - Western Div. San Jose Flea Market Summerhill Homes The Irvine Company Tishman-Speyer Westfield Corporation Inc.	Tom Armstrong, Ray Hashimoto, David Yocke, Melissa Lander, Bill Sowa,	Contract
Hopkins & Carley, LC	Rancho San Vincente Tomato Thyme	Joan R. Gallo	Contract
Luce, Forward, Hamilton & Scripps, LLP	iStar Financial	Jennifer Renk, Tim Tosta	Contract

City of San Jose Registered Lobbyists - 2009

Lobbyist Entity / Firm	Clients	Individuals Lobbying under Entity	Lobbyist Type
Matteoni, O'Laughlin & Hechtman	Barbaccia Properties Clear Channel Outdoor ("CCO") Hospital Corporation	Norman Matteoni, Peggy O'Laughlin, Bart Hechtman, Bradley Matteoni, Gerald Houlihan,	Contract
Morley Bros., LLC	Cisco Systems, Inc.	Sean Morley, Eric Morley,	Contract
Olsen, Barbara Zeitman	Norcal Waste	Barbara Zeitman Olsen	Contract
Pirayou, Ash	Coyote Valley Research Park, LLC Pirayou Properties, LLC Urban West Assoc. of San Diego, LLC Westfield Corporation	Ash Pirayou,	Contract
Public Affairs Associates, Inc.	Bay 101 Cadence Design Systems Chevron Texaco, Corp. Delta Towing City Tow Motor Body	Edward McGovern, Muffie Meier, Don Cecil,	Contract
Riding Morley, LLC	Signature Properties, Inc.	Eric Morley, Sean Morley, Ken Riding, Tom Quaglia,	Contract
Ruth and Going, Inc. (Gerry DeYoung)	Arcadia Development Co. Rosemar Enterprises	Gerry DeYoung,	Contract

City of San Jose Registered Lobbyists - 2009

Lobbyist Entity / Firm	Clients	Individuals Lobbying under Entity	Lobbyist Type
Saggau & DeRollo, LLC (Partnership)	Ace Charter School Agenda Resaurant & Lounge Azucar Latin Bistro Bad Boys Bail Bonds Blank Club BP West Coast Products, LLC Capers Loft Caravan Lounge DTBA, LLC Ei8ht Group, Inc Four Amigos Garden City Sanitation Georgie Fan M Bar Inc. Mission Ale House Motif, LLC O'Flaherty's Irish Pub Renzo's Bar & Grill, Inc. Smoke 152 Post South First Billiards Station 81 Holdings, LLC Voodoo Lounge ZPD, Inc.	Tom Saggau, Dustin DeRollo, Joe Guerra	Contract
Sausedo, Patricia	Edenvale Holdings NAIOP, Silicon Valley Chapter	Patricia Sausedo, Dennis C. Martin,	Contract
Strangis, Jerry	AV Base San Jose, LLC BFI Industries/Allied Waste Bill Spencer / Spencer 3 Ways, Inc. Core Development Courtesy Tow Hua, Richard Irene Pestana Kantilal Madhvani McCarthy Ranch Limited Partnership Mexican American Community Service Agency Michael Roberts Construction MTA Properties Next Group (Northpoint Development) Yellow Checker Cab	Jerry Strangis,	Contract

City of San Jose Registered Lobbyists - 2009

Lobbyist Entity / Firm	Clients	Individuals Lobbying under Entity	Lobbyist Type
The Schoennauer Company LLC	Berryessa-Jackson Partners, LLC Cilker Orchards Constructive Investment Group LLC Flea Market, Inc. Hamilton Partners, LLC Hudson Companies Hudson Industrial Equities Regional Medical Center of San Jose Rocketship Education San Jose Hospital, LP Trumark Companies, LLC Vista Montana Park Homes LLC WTI, Inc (c/o Thompson Dorfman Partners) Zanker Road Resource Management, LTD.	Erik Schoennauer, Gary Schoennauer,	Contract
In-House Lobbyists --- Begin Here			
California Apartment Assoc., Tri-Cty (Joshua Howard)		Joshua Howard,	In-Hse
Coleman Airport Partners, LLC		Deke Hunter, Ed Storm, Keith Wolff, Lew Wolff,	In-Hse
Comcast Corporation		Laura Macias,	In-Hse
DAL Properties, LLC		Charles W. Davidson, Mark D. Lazzarini, Antonio V. Arreola,	In-Hse
Earthquakes Soccer, LLC		Keith Wolff, Lew Wolff,	In-Hse
FWSH Partners, LLC		Keith Wolff, Lew Wolff,	In-Hse
Home Builders Association		Jennifer Rodriguez	In-Hse
Hunter/Storm, LLC		Derel K. Hunter, Jr., Ed Storm	In-Hse
Irvine Apartment Communities LLC		Don Bragg, Rick Lamprecht	In-Hse
KB Home South Bay		Drew Kusnick, Chris Apostolopoulos, Ray Perek, Jeff McMullen, Steve Bull, Patrick Coyle, Marc Burnstein, Daniel Zwicker, Talli Robinson, Jed Bennett, Henryk Tay, Mike Miller, Todd Callahan, Brian Guemsey, Craig LeMessurier, Eric Van Dusen, Ralph Gonzales,	In-Hse

City of San Jose Registered Lobbyists - 2009

Lobbyist Entity / Firm	Clients	Individuals Lobbying under Entity	Lobbyist Type
Oracle USA, Inc.		Pam Snyder, Travis Binen, John Mayhew,	In-Hse
Pacific Gas & Electric Company		Papia Gambelin	In-Hse
Powell, David		David Powell	In-Hse
Republic Urban Property LLC		Michael R. Van Every, Erik Hayden,	In-Hse
San Jose Downtown Assoc.		Scott Knies,	In-Hse
San Jose Silicon Valley Chamber of Commerce		Pat Dando, Jody Hansen, James Parrish,	In-Hse
San Jose Transit Village Partners, LLC		David Neal, Chris Neale, Mark Hirth, Ash Pirayou,	In-Hse
Santa Clara County Building Trades Council		Neil Struthers, Josue Garcia,	In-Hse
Silicon Valley Leadership Group		Shiloh Ballard, Bena Chang, Carl Guardino, Peter Skinner, Bob Hines, Mile Mielke,	In-Hse
Silicon Valley Sports & Entertainment, LLC		Donald Gralnek, Greg Jamison, Charlie Faas, Malcom Bordelon, Jim Goddard, Tom McEnery,	In-Hse
South Bay Labor Council		Phaedra Ellis-Lamkins, Mary Creasman	In-Hse
Summer Hill Homes, LLC		Joseph Head, Robert Hencken, Robert Freed, Vince Cantore, Katia Kumangar	In-Hse
Urban Markets, LLC		Sarah Brouillette, Martin Menne, John McEnery IV, Tom McEnery,	In-Hse
Williams & Dame Development, Inc.		Homer Williams, Dike Dame, Trevor Rowe, Matt Brown, Dina Alexander, Christe White,	In-Hse
Zankar Road Resource Mgmt.		Richard Cristina, Barry Cristina, Jeff Cristina, Murray Hall, Jesse Weigel, Frank Weigel, Michael Gross, Emily Hanson	In-Hse

Exhibit #6

CITY OF SAN JOSE LOBBYIST REPORT

SEE INSTRUCTIONS ON REVERSE
File Original with the City Clerk

RECEIVED
San Jose City Clerk

2008 JUL 15 P 3:54

For Official Use Only

Page 1 of 4

- This is a Registration Report.
- This is a Quarterly Report covering the period:
 - January 1-March 31, _____ (Due by Apr 15th)
 - April 1-June 30, 2008 (Due by Jul 15th)
 - July 1-September 30, _____ (Due by Oct 15th)
 - October 1-December 31, _____ (Due by Jan 15th)
- This is an AMENDMENT to the Lobbyist Report filed: _____
- This is a TERMINATION Report effective as of: _____

NAME OF LOBBYIST:

URBAN MARKETS, LLC

BUSINESS ADDRESS: (Number and Street) (City) (State) (Zip Code)

777 N. FIRST ST. SUITE 600
SAN JOSE, CA 95112

TELEPHONE NUMBER:

(408) 295-6610

FAX NUMBER:

(408) 295 6615

MAILING ADDRESS: (If different than above)

PO BOX 68
SAN JOSE, CA 95103

E-MAIL:

SPS@NETBATE.NET

REPORT FOR EACH CATEGORY OF LOBBYIST (Check all that apply)

CONTRACT LOBBYIST

Specify how the Contract Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Contract Lobbyist that is engaged in lobbying activity: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

IN-HOUSE LOBBYIST

Specify how the In-House Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other LLC

Name of each owner, compensated officer, or compensated employee engaged in lobbying activity on behalf of the In-House Lobbyist:

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

SARAH BROUILLETTE, MARTIN MENNE, BARRY SWENSON, JOHN MCENERY IV, TOM MCENERY

EXPENDITURE LOBBYIST

Specify how the Expenditure Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Expenditure Lobbyist that is engaged in lobbying activity (if applicable): _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION II. IN-HOUSE LOBBYIST

THE NATURE OF THE BUSINESS, ORGANIZATION OR ASSOCIATION

Describe the nature and purpose of the business, organization or association.

DEVELOP AN URBAN MARKET IN SAN PEDRO SQUARE

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE IN-HOUSE LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the In-House Lobbyist seeks to influence and the outcome sought.

- SUPPORT FROM THE CITY TO ACHIEVE THE NATURE OF OUR BUSINESS (DESCRIBED ABOVE).
- WORK TOWARDS A DDA.
-
-

CONTACT INFORMATION

City Official Contacted: ^{HARRY MANOGENES, WALTER RASK} ~~KRISTINE VELASQUEZ, DOLORES MELLOW~~ Individual Who Made Contact: ^{JOHN MCENERY, TOM MCENERY} SARAH BROUILLETTE
 Identify Action: DISCUSSED URBAN MARKET CONCEPTS
 Date(s) of Contact: FEBRUARY 28, 2008
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: LESLIE PARYS Individual Who Made Contact: JOHN MCENERY
 Identify Action: DISCUSSED PROFORMA OF URBAN MARKET ; IDENTIFIED CONTEXT
 Date(s) of Contact: MARCH 12, 2008
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: ^{HARRY MANOGENES, LESLIE PARYS} ~~GERALD GREENLEAF~~ Individual Who Made Contact: JOHN ; TOM MCENERY
 Identify Action: STATUS REPORT UPDATE ; COST ESTIMATES
 Date(s) of Contact: APRIL 24, 2008
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: ~~PETE WATKO, ALLEN ISHIBASHI~~ Individual Who Made Contact: JOHN MCENERY, MARTIN MENNE
 Identify Action: REVIEWED PROGRESS PLANS & MODEL
 Date(s) of Contact: MAY 14, 2008
 Contacts (1) (2-5) (6-10) (11 or more)

CONTINGENT COMPENSATION DISCLOSURE

A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with owners, officers and employees engaged in lobbying activity on its behalf. This disclosure was filed by _____ (Name of Filer)

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

IV. ADDITIONAL DISCLOSURES

I have reviewed the schedules and forms and I have nothing to report.

Attached to this Report is/are the following Schedule(s) or Form(s): (check all that apply)

Schedule A – Campaign/Officeholder Contributions, Independent Expenditure, Fundraising, Donation

Schedule B – Payment for Consultant or Other Services

Schedule C – Activity Expenses

Form D – Lobbyist Disclosure of Contingent Compensation (May File Separately)

Form E – Lobbyist Annual Registration and Client Renewal

Form F – Contract Lobbyist Client Notice of Termination (May File Separately)

Form G – Contract Lobbyist Notice of New Client (May File Separately)

V. FEES DUE

Lobbyist Registration Fee (January 1 – June 29) (\$350) \$ _____

Pro -Rated Registration Fee (June 30 – December 31) (\$175) \$ _____

Contract Lobbyist Client Fee (\$60) x Number of Clients (_____) \$ _____

Form E: Annual Lobbyist Registration Renewal (\$350) \$ _____

Form E: Annual Contract Lobbyist Client Fee Renewal (\$60) x Number of Clients (_____) \$ _____

Total Payment Due With Report \$ _____

Note: Consult with the Office of the City Clerk to determine if you are subject to late fees in addition to the payment due above.

VERIFICATION

I certify that I have been authorized by the Lobbyist identified above to make this verification. I have reviewed the requirements of the provisions of the San Jose Municipal Code (Chapter 12.12). I certify under penalty of perjury under the laws of the State of California that I have reviewed this Lobbyist Report and to the best of my knowledge the information contained herein is true and complete.

Print Name JOHN McENERY IV

Title MANAGING PARTNER

Signature

Executed On 7/15/08
(month, day, year)

CITY OF SAN JOSE LOBBYIST REPORT

SEE INSTRUCTIONS ON REVERSE
File Original with the City Clerk

RECEIVED
San Jose City Clerk

2008 JUL 23 P 1:20

For Official Use Only

Page 1 of 4

- This is a Registration Report.
- This is a Quarterly Report covering the period:
 - January 1-March 31, _____ (Due by Apr 15th)
 - April 1-June 30, _____ (Due by Jul 15th)
 - July 1-September 30, _____ (Due by Oct 15th)
 - October 1-December 31, _____ (Due by Jan 15th)
- This is an AMENDMENT to the Lobbyist Report filed: JULY 15, 2008
- This is a TERMINATION Report effective as of: _____

NAME OF LOBBYIST:

URBAN MARKETS, LLC

BUSINESS ADDRESS: (Number and Street) (City) (State) (Zip Code)

777 N. FIRST ST, SUITE 600
SAN JOSE, CA 95112

TELEPHONE NUMBER:

(408) 295-6610

FAX NUMBER:

(408) 295-6615

MAILING ADDRESS: (If different than above)

P.O. Box 68
SAN JOSE, CA 95103

E-MAIL:

sps@NETGATE.NET

REPORT FOR EACH CATEGORY OF LOBBYIST (Check all that apply)

CONTRACT LOBBYIST

Specify how the Contract Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Contract Lobbyist that is engaged in lobbying activity: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

IN-HOUSE LOBBYIST

Specify how the In-House Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other LLC.

Name of each owner, compensated officer, or compensated employee engaged in lobbying activity on behalf of the In-House Lobbyist: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

SARAH BEVILLETTE, MARTIN MENNE, BARRY SWENSON, JOHN MCENERY II, TOM MCENERY

EXPENDITURE LOBBYIST

Specify how the Expenditure Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Expenditure Lobbyist that is engaged in lobbying activity (if applicable): _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION II. IN-HOUSE LOBBYIST

THE NATURE OF THE BUSINESS, ORGANIZATION OR ASSOCIATION

Describe the nature and purpose of the business, organization or association.

DEVELOP AN URBAN MARKET IN SAN PEDRO SQUARE

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE IN-HOUSE LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the In-House Lobbyist seeks to influence and the outcome sought.

1. WORK TOWARDS A DDA

2.

3.

4.

CONTACT INFORMATION

City Official Contacted: JOHN WEISS, DEAN MUNRO, RUVEE ALON, HARRY MAVROGENES Individual Who Made Contact: MARTIN MENNE, JOHN, TOM MCENERY

Identify Action: INTRODUCTION TO URBAN MARKET CONCEPT FOR SAN PEDRO SQUARE

Date(s) of Contact: NOV. 14, 2007

Contacts [X] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: EDESA BITBADAL Individual Who Made Contact: JOHN MCENERY

Identify Action: GENERAL DISCUSSION ON DOWNTOWN ISSUES INCLUDING URBAN MARKET CONCEPT

Date(s) of Contact: JUNE 18, 2008

Contacts [X] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: HARRY MAVROGENES Individual Who Made Contact: JOHN, TOM MCENERY

Identify Action: URBAN MARKET MAINTENANCE, SITES, RESIDENTIAL COMPONENTS

Date(s) of Contact:

Contacts [X] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

CONTINGENT COMPENSATION DISCLOSURE

[] A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with owners, officers and employees engaged in lobbying activity on its behalf. This disclosure was filed by (Name of Filer)

[] This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

IV. ADDITIONAL DISCLOSURES

I have reviewed the schedules and forms and I have nothing to report.

Attached to this Report is/are the following Schedule(s) or Form(s): (check all that apply)

- Schedule A – Campaign/Officeholder Contributions, Independent Expenditure, Fundraising, Donation
- Schedule B – Payment for Consultant or Other Services
- Schedule C – Activity Expenses
- Form D – Lobbyist Disclosure of Contingent Compensation (May File Separately)
- Form E – Lobbyist Annual Registration and Client Renewal
- Form F – Contract Lobbyist Client Notice of Termination (May File Separately)
- Form G – Contract Lobbyist Notice of New Client (May File Separately)

V. FEES DUE

- Lobbyist Registration Fee (January 1 – June 29) (\$350) \$ _____
 - Pro -Rated Registration Fee (June 30 – December 31) (\$175) \$ _____
 - Contract Lobbyist Client Fee (\$60) x Number of Clients (_____) \$ _____
 - Form E: Annual Lobbyist Registration Renewal (\$350) \$ _____
 - Form E: Annual Contract Lobbyist Client Fee Renewal (\$60) x Number of Clients (_____) \$ _____
- Total Payment Due With Report \$ _____

Note: Consult with the Office of the City Clerk to determine if you are subject to late fees in addition to the payment due above.

VERIFICATION

I certify that I have been authorized by the Lobbyist identified above to make this verification. I have reviewed the requirements of the provisions of the San Jose Municipal Code (Chapter 12.12). I certify under penalty of perjury under the laws of the State of California that I have reviewed this Lobbyist Report and to the best of my knowledge the information contained herein is true and complete.

Print Name JOHN P. MCENERY IV

Title MANAGING PARTNER

Signature

Executed On 7/22/08
(month, day, year)

Exhibit
#7

CITY OF SAN JOSE LOBBYIST REPORT

RECEIVED
San Jose City Clerk

SEE INSTRUCTIONS ON REVERSE
File Original with the City Clerk

2008 OCT 14 P 4:03

For Official Use Only

Page 1 of 5

- This is a Registration Report.
- This is a Quarterly Report covering the period:
 - January 1-March 31, _____ (Due by Apr 15th)
 - April 1-June 30, _____ (Due by Jul 15th)
 - July 1-September 30, 2008 (Due by Oct 15th)
 - October 1-December 31, _____ (Due by Jan 15th)

- This is an AMENDMENT to the Lobbyist Report filed: _____
- This is a TERMINATION Report effective as of: _____

NAME OF LOBBYIST:

URBAN MARKETS, LLC

BUSINESS ADDRESS: (Number and Street) (City) (State) (Zip Code)

777 N. FIRST ST. SUITE 600
SAN JOSE, CA 95112

TELEPHONE NUMBER:

(408) 295-6610

FAX NUMBER:

(408) 295-6615

MAILING ADDRESS: (If different than above)

P.O. BOX 68
SAN JOSE, CA 95103

E-MAIL:

SPS@NETGATE.NET

REPORT FOR EACH CATEGORY OF LOBBYIST (Check all that apply)

CONTRACT LOBBYIST

Specify how the Contract Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Contract Lobbyist that is engaged in lobbying activity: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

IN-HOUSE LOBBYIST

Specify how the In-House Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other LLC

Name of each owner, compensated officer, or compensated employee engaged in lobbying activity on behalf of the In-House Lobbyist: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

SARAH BROUILLETTE, MARTIN MENNE, BARRY SWENSON, JOHN MCENERY IV, TOM MCENERY

EXPENDITURE LOBBYIST

Specify how the Expenditure Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Expenditure Lobbyist that is engaged in lobbying activity (if applicable): _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION II. IN-HOUSE LOBBYIST

THE NATURE OF THE BUSINESS, ORGANIZATION OR ASSOCIATION

Describe the nature and purpose of the business, organization or association.

DEVELOP AN URBAN MARKET IN SAN PEDRO SQUARE

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE IN-HOUSE LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the In-House Lobbyist seeks to influence and the outcome sought.

1. SUPPORT FROM THE CITY

2. WORK TOWARDS AN OPA

3.

4.

CONTACT INFORMATION

WALTER LARVO, HARRY MAUROGENES, LESLIE PARRIS

City Official Contacted: JANET KERN, ABI MAHAFAR Individual Who Made Contact: JOHN MCENERY, TOM MCENERY, MARTIN MEUNE

Identify Action: DISCUSSED URBAN MARKET

Date(s) of Contact: 8/6/08

Contacts [x](1) [](2-5) [](6-10) [](11 or more)

City Official Contacted: HARRY MAUROGENES

Individual Who Made Contact: JOHN MCENERY, TOM MCENERY, MARTIN MEUNE

Identify Action: DISCUSSED URBAN MARKET

Date(s) of Contact: 9/2/08

Contacts [x](1) [](2-5) [](6-10) [](11 or more)

City Official Contacted: PETE LARVO, ALAN SHIBASHI

Individual Who Made Contact: JOHN MCENERY, MARTIN MEUNE

Identify Action: DISCUSSED URBAN MARKET

Date(s) of Contact: 9/9/08

Contacts [x](1) [](2-5) [](6-10) [](11 or more)

PETE LARVO, JOHN WEIS, JANET KERN

City Official Contacted: HARRY MAUROGENES Individual Who Made Contact: JOHN MCENERY, TOM MCENERY, MARTIN MEUNE

Identify Action: DISCUSSED PUBLIC MARKET

Date(s) of Contact: 9/24/08

Contacts [x](1) [](2-5) [](6-10) [](11 or more)

CONTINGENT COMPENSATION DISCLOSURE

[] A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with owners, officers and employees engaged in lobbying activity on its behalf. This disclosure was filed by _____ (Name of Filer)

[x] This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

LOBBYIST CONTACT CONTINUATION SHEET (Section I, II or III)

CONTACT INFORMATION

City Official Contacted: SAM LICARDO Individual Who Made Contact: JOHN MCENERY, TOM MCENERY

Identify Action: DISCUSSED URBAN MARKET

Date(s) of Contact: 9/27/08

Contacts [X] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

City Official Contacted: Individual Who Made Contact:

Identify Action:

Date(s) of Contact:

Contacts [] (1) [] (2-5) [] (6-10) [] (11 or more)

[] This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

IV. ADDITIONAL DISCLOSURES

I have reviewed the schedules and forms and I have nothing to report.

Attached to this Report is/are the following Schedule(s) or Form(s): (check all that apply)

- Schedule A – Campaign/Officeholder Contributions, Independent Expenditure, Fundraising, Donation
- Schedule B – Payment for Consultant or Other Services
- Schedule C – Activity Expenses
- Form D – Lobbyist Disclosure of Contingent Compensation (May File Separately)
- Form E – Lobbyist Annual Registration and Client Renewal
- Form F – Contract Lobbyist Client Notice of Termination (May File Separately)
- Form G – Contract Lobbyist Notice of New Client (May File Separately)

V. FEES DUE

- Lobbyist Registration Fee (January 1 – June 29) (\$350) \$ _____
 - Pro -Rated Registration Fee (June 30 – December 31) (\$175) \$ _____
 - Contract Lobbyist Client Fee (\$60) x Number of Clients (_____) \$ _____
 - Form E: Annual Lobbyist Registration Renewal (\$350) \$ _____
 - Form E: Annual Contract Lobbyist Client Fee Renewal (\$60) x Number of Clients (_____) \$ _____
- Total Payment Due With Report \$ _____

Note: Consult with the Office of the City Clerk to determine if you are subject to late fees in addition to the payment due above.

VERIFICATION

I certify that I have been authorized by the Lobbyist identified above to make this verification. I have reviewed the requirements of the provisions of the San Jose Municipal Code (Chapter 12.12). I certify under penalty of perjury under the laws of the State of California that I have reviewed this Lobbyist Report and to the best of my knowledge the information contained herein is true and complete.

Print Name JOHN MCENERY IV

Title MANAGING PARTNER

Signature

Executed On 10/14/08
(month, day, year)

CITY OF SAN JOSE LOBBYIST REPORT

SEE INSTRUCTIONS ON REVERSE
File Original with the City Clerk

RECEIVED
San Jose City Clerk

2009 JAN 15 P 3:51

For Official Use Only

Page 1 of 6

- This is a Registration Report.
- This is a Quarterly Report covering the period:
 - January 1-March 31, _____ (Due by Apr 15th)
 - April 1-June 30, _____ (Due by Jul 15th)
 - July 1-September 30, _____ (Due by Oct 15th)
 - October 1-December 31, 2008 (Due by Jan 15th)
- This is an AMENDMENT to the Lobbyist Report filed: _____
- This is a TERMINATION Report effective as of: _____

NAME OF LOBBYIST:

URBAN MARKETS, LLC

BUSINESS ADDRESS: (Number and Street) (City) (State) (Zip Code)

777 N. FIRST ST.
SAN JOSE, CA 95112

TELEPHONE NUMBER:

(408) 295-6610

FAX NUMBER:

(408) 295-6615

MAILING ADDRESS: (If different than above)

P.O. BOX 68
SAN JOSE, CA 95103

E-MAIL:

SPS@NET6ATE.NET

REPORT FOR EACH CATEGORY OF LOBBYIST (Check all that apply)

CONTRACT LOBBYIST

Specify how the Contract Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Contract Lobbyist that is engaged in lobbying activity: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

IN-HOUSE LOBBYIST

Specify how the In-House Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other L.L.C.

Name of each owner, compensated officer, or compensated employee engaged in lobbying activity on behalf of the In-House Lobbyist: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

SARAH BROUILLETTE, MARTIN MENNE, JOHN MCENERY II, TOM MCENERY

EXPENDITURE LOBBYIST

Specify how the Expenditure Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Expenditure Lobbyist that is engaged in lobbying activity (if applicable): _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION II. IN-HOUSE LOBBYIST

THE NATURE OF THE BUSINESS, ORGANIZATION OR ASSOCIATION

Describe the nature and purpose of the business, organization or association.

DEVELOP AN URBAN MARKET IN SAN PEDRO SQUARE

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE IN-HOUSE LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the In-House Lobbyist seeks to influence and the outcome sought.

- 1. SUPPORT FROM THE CITY
- 2. WORK TOWARDS AN OPA
- 3.
- 4.

CONTACT INFORMATION

City Official Contacted: PETE LARVO, JANET KERN Individual Who Made Contact: MARTIN MENNE, JOHN MCENERY

Identify Action: DISCUSSED URBAN MARKET

Date(s) of Contact: 10/3/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: PETE LARVO, JANET KERN, HARRY MAVROGENES Individual Who Made Contact: MARTIN MENNE, JOHN MCENERY, TOM MCENERY

Identify Action: DISCUSSED URBAN MARKET

Date(s) of Contact: 10/31/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: PAUL KRITZ Individual Who Made Contact: JOHN MCENERY, TOM MCENERY

Identify Action: URBAN MARKET PRESENTATION

Date(s) of Contact: 11/12/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: JANET KERN, PETE LARVO, JOHN WEISS, HARRY MAVROGENES Individual Who Made Contact: MARTIN MENNE, JOHN MCENERY

Identify Action: DISCUSSED URBAN MARKET

Date(s) of Contact: 11/24/08

Contacts (1) (2-5) (6-10) (11 or more)

CONTINGENT COMPENSATION DISCLOSURE

A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with owners, officers and employees engaged in lobbying activity on its behalf. This disclosure was filed by _____ (Name of Filer)

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

LOBBYIST CONTACT CONTINUATION SHEET (Section I, II or III)

CONTACT INFORMATION

City Official Contacted: PAUL VAZQUEZ, PETE LARRO Individual Who Made Contact: JOHN MCENERY

Identify Action: DISCUSSED PUBLIC MARKET

Date(s) of Contact: 11/26/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: ^{NANCY PYLE}JUDY CHIRCO, FORREST WILLIAMS Individual Who Made Contact: TOM MCENERY

Identify Action: 5-MINUTE STOP BY - URBAN MARKET

Date(s) of Contact: 12/8/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: ^{PETE FURMAN, RUWEERAYUAN, NANCY MARBOENES}MAYOR REED, SAM LICCARDO, Individual Who Made Contact: CITY

Identify Action: WEST MARKET REVITALIZATION PLAN

Date(s) of Contact: 11/21/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: KAUSEN CHU Individual Who Made Contact: JOHN MCENERY, TOM MCENERY

Identify Action: URBAN MARKET PRESENTATION

Date(s) of Contact: 12/1/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: MADISON NGUYEN Individual Who Made Contact: MARTIN MENNE, SARAH BROUILLETTE, JOHN MCENERY, TOM MCENERY

Identify Action: URBAN MARKET PRESENTATION

Date(s) of Contact: 12/8/08

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: ^{NANCY MARBOENES, PETE LARRO, CHUCK REED}SAM LICCARDO, PEDRIGI OLIVERIO Individual Who Made Contact: JOHN MCENERY, TOM MCENERY

Identify Action: MISC BRIEF PHONE CONVERSATIONS ABOUT URBAN MARKET

Date(s) of Contact: OCT 1 - DEC 31 2008

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: ^{ALLAN ISHIBASHI, JANET KERN, WALTER RASK}NANCY MARBOENES, PETE LARRO Individual Who Made Contact: JOHN MCENERY, TOM MCENERY, MARTIN MENNE

Identify Action: MISC BRIEF EMAILS ABOUT URBAN MARKET

Date(s) of Contact: OCT 1 - DEC 31 2008

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

IV. ADDITIONAL DISCLOSURES

- I have reviewed the schedules and forms and I have nothing to report.
- Attached to this Report is/are the following Schedule(s) or Form(s): (check all that apply)
 - Schedule A – Campaign/Officeholder Contributions, Independent Expenditure, Fundraising, Donation
 - Schedule B – Payment for Consultant or Other Services
 - Schedule C – Activity Expenses
 - Form D – Lobbyist Disclosure of Contingent Compensation (May File Separately)
 - Form E – Lobbyist Annual Registration and Client Renewal
 - Form F – Contract Lobbyist Client Notice of Termination (May File Separately)
 - Form G – Contract Lobbyist Notice of New Client (May File Separately)

V. FEES DUE

- Lobbyist Registration Fee (January 1 – June 29) (\$350) \$ _____
 - Pro-Rated Registration Fee (June 30 – December 31) (\$175) \$ _____
 - Contract Lobbyist Client Fee (\$60) x Number of Clients (_____) \$ _____
 - Form E: Annual Lobbyist Registration Renewal (\$350) \$ 350.00
 - Form E: Annual Contract Lobbyist Client Fee Renewal (\$60) x Number of Clients (_____) \$ _____
- Total Payment Due With Report \$ 350.00

Note: Consult with the Office of the City Clerk to determine if you are subject to late fees in addition to the payment due above.

VERIFICATION

I certify that I have been authorized by the Lobbyist identified above to make this verification. I have reviewed the requirements of the provisions of the San Jose Municipal Code (Chapter 12.12). I certify under penalty of perjury under the laws of the State of California that I have reviewed this Lobbyist Report and to the best of my knowledge the information contained herein is true and complete.

Print Name JOHN P. MCENERY IV Title MANAGING PARTNER
Signature
 Executed On 1/15/09
(month, day, year)

FORM E

LOBBYIST ANNUAL REGISTRATION AND CLIENT RENEWAL

(SJMC §§ 12.12.400.B and 12.12.440.C)

SEE INSTRUCTIONS ON REVERSE
File Original with the City Clerk

RECEIVED
San Jose City Clerk

2009 JAN 15 P 3:57

For Official Use Only

This Renewal covers January 1 through December 31, 2009
(year)

Page 6 of 6

NAME OF LOBBYIST:

URBAN MARKETS, LLC

TELEPHONE NUMBER:

(408) 295-6610

BUSINESS ADDRESS: (Number and Street) (City) (State) (Zip Code)

777 N. FIRST ST. SUITE 600
SAN JOSE, CA 95112

FAX NUMBER:

(408) 295-6615

MAILING ADDRESS: (If different than above)

E-MAIL:

sps@NETGATE.NET

CLIENT INFORMATION (CONTRACT LOBBYIST ONLY)

Client Name, Address, and Telephone Number

Effective Date

Client Name, Address, and Telephone Number

Effective Date

Client Name, Address, and Telephone Number

N/A

Effective Date

Client Name, Address, and Telephone Number

Effective Date

Client Name, Address, and Telephone Number

Effective Date

Client Name, Address, and Telephone Number

Effective Date

Client Name, Address, and Telephone Number

Effective Date

Client Name, Address, and Telephone Number

Effective Date

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

Exhibit
#8

CITY OF SAN JOSE LOBBYIST REPORT

SEE INSTRUCTIONS ON REVERSE
File Original with the City Clerk

MAILED
10/15/2008

Page 1 of 6

- This is a Registration Report.
- This is a Quarterly Report covering the period:
 - January 1-March 31, _____ (Due by Apr 15th)
 - April 1-June 30, _____ (Due by Jul 15th)
 - July 1-September 30, 2008 (Due by Oct 15th)
 - October 1-December 31, _____ (Due by Jan 15th)
- This is an AMENDMENT to the Lobbyist Report filed: _____
- This is a TERMINATION Report effective as of: _____

NAME OF LOBBYIST:
Donald Gralnek

BUSINESS ADDRESS: (Number and Street) (City) (State) (Zip Code)
Silicon Valley Sports & Entertainment
525 West Santa Clara Street
San Jose, CA 95113

TELEPHONE NUMBER:
(408) 977-4746

FAX NUMBER:
(408) 977-4769

MAILING ADDRESS: (If different than above)

E-MAIL:
dgralnek@svse.net

CITY OF SAN JOSE LOBBYIST REPORT

REPORT FOR EACH CATEGORY OF LOBBYIST: (Check all that apply)

CONTRACT LOBBYIST

Specify how the Contract Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Contract Lobbyist that is engaged in lobbying activity: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

IN-HOUSE LOBBYIST

Specify how the In-House Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each owner, compensated officer, or compensated employee engaged in lobbying activity on behalf of the In-House Lobbyist:

Donald Gralnek, Greg Jamison (Owner), Tom McEnery (Owner), Charlie Faas, Jim Goddard, Malcolm Bordelon

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

Don Gralnek, General Counsel and Executive Vice President

EXPENDITURE LOBBYIST

Specify how the Expenditure Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Expenditure Lobbyist that is engaged in lobbying activity (if applicable): _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION I. CONTRACT LOBBYIST CLIENT INFORMATION

CLIENT INFORMATION

Client Name, Address and Telephone Number

Effective Date

Describe the nature and purpose of the Client's business.

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE CONTRACT LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the Contract Lobbyist was retained to influence and the outcome sought.

- 1. _____
- 2. _____
- 3. _____
- 4. _____

CONTACT INFORMATION

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

COMPENSATION

A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with this Client

by: _____
(Name of Filer)

The total compensation promised or received from the Client for lobbyist services:

- \$0
- \$1-\$500
- \$1,001-\$10,000
- \$100,001-\$200,000
- \$300,001-\$400,000
- \$501-\$1,000
- \$10,001-\$100,000
- \$200,001-\$300,000
- Over \$400,001

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION II, IN-HOUSE LOBBYIST

THE NATURE OF THE BUSINESS, ORGANIZATION OR ASSOCIATION.

Describe the nature and purpose of the business, organization or association.

Management of San Jose Arena

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE IN HOUSE LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the In-House Lobbyist seeks to influence and the outcome sought.

- 1. _____
- 2. _____
- 3. _____
- 4. _____

CONTACT INFORMATION

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

CONTINGENT COMPENSATION DISCLOSURE

A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with owners, officers and employees engaged in lobbying activity on its behalf. This disclosure was filed by _____ (Name of Filer)

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION III. EXPENDITURE LOBBYIST

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the Expenditure Lobbyist seeks to influence and the outcome sought.

- 1. _____
- 2. _____
- 3. _____
- 4. _____

AMOUNT OF PAYMENT OR EXPENDITURE

\$ _____

CONTACT INFORMATION (if applicable)

City Official Contacted: _____ Individual Who Made Contact: _____
 Identify Action: _____
 Date(s) of Contact: _____
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____
 Identify Action: _____
 Date(s) of Contact: _____
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____
 Identify Action: _____
 Date(s) of Contact: _____
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____
 Identify Action: _____
 Date(s) of Contact: _____
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____
 Identify Action: _____
 Date(s) of Contact: _____
 Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____
 Identify Action: _____
 Date(s) of Contact: _____
 Contacts (1) (2-5) (6-10) (11 or more)

This page may be duplicated, if more space is needed, check box and fill out a duplicate continuation sheet.

IV. ADDITIONAL DISCLOSURES

I have reviewed the schedules and forms and I have nothing to report.

Attached to this Report is/are the following Schedule(s) or Form(s): (check all that apply)

- Schedule A – Campaign/Officeholder Contributions, Independent Expenditure, Fundraising, Donation
- Schedule B – Payment for Consultant or Other Services
- Schedule C – Activity Expenses
- Form D – Lobbyist Disclosure of Contingent Compensation (May File Separately)
- Form E – Lobbyist Annual Registration and Client Renewal
- Form F – Contract Lobbyist Client Notice of Termination (May File Separately)
- Form G – Contract Lobbyist Notice of New Client (May File Separately)

V. FEES DUE

- Lobbyist Registration Fee (January 1 – June 29) (\$350) \$ _____
- Pro -Rated Registration Fee (June 30 – December 31) (\$175) \$ _____
- Contract Lobbyist Client Fee (\$60) x Number of Clients (_____) \$ _____
- Form E: Annual Lobbyist Registration Renewal (\$350) \$ _____
- Form E: Annual Contract Lobbyist Client Fee Renewal (\$60) x Number of Clients (_____) \$ _____

Total Payment Due With Report \$ _____

Note: Consult with the Office of the City Clerk to determine if you are subject to late fees in addition to the payment due above.

VERIFICATION

I certify that I have been authorized by the Lobbyist identified above to make this verification. I have reviewed the requirements of the provisions of the San Jose Municipal Code (Chapter 12.12). I certify under penalty of perjury under the laws of the State of California that I have reviewed this Lobbyist Report and to the best of my knowledge the information contained herein is true and complete.

Print Name Donald Gralnek

Title General Counsel / EVP

Signature _____

Executed On _____

10/14/08
(month, day, year)

CITY OF SAN JOSE LOBBYIST REPORT

SEE INSTRUCTIONS ON REVERSE
File Original with the City Clerk

For Official Use Only

Page 1 of 6

- This is a Registration Report.
- This is a Quarterly Report covering the period:
 - January 1-March 31, _____ (Due by Apr 15th)
 - April 1-June 30, _____ (Due by Jul 15th)
 - July 1-September 30, _____ (Due by Oct 15th)
 - October 1-December 31, 2008 (Due by Jan 15th)
- This is an AMENDMENT to the Lobbyist Report filed: _____
- This is a TERMINATION Report effective as of: _____

NAME OF LOBBYIST:

DONALD D. GRALNEK

BUSINESS ADDRESS: (Number and Street) (City) (State) (Zip Code)

Silicon Valley Sports & Entertainment
525 West Santa Clara Street, San Jose, CA 95113

TELEPHONE NUMBER:

(408) 977-4746

FAX NUMBER:

(408) 977-4769

MAILING ADDRESS: (if different than above)

E-MAIL:

dgralnek@svse.net

CITY OF SAN JOSE LOBBYIST REPORT

REPORT FOR EACH CATEGORY OF LOBBYIST: (Check all that apply)

CONTRACT LOBBYIST

Specify how the Contract Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Contract Lobbyist that is engaged in lobbying activity: _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

IN-HOUSE LOBBYIST

Specify how the In-House Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each owner, compensated officer, or compensated employee engaged in lobbying activity on behalf of the In-House Lobbyist:

Donald Gralnek, Greg Jamison (Owner), Tom McEnery (Owner), Charlie Faas, Jim Goddard, Malcolm Bordelon

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

Don Gralnek, General Counsel and Executive Vice President

EXPENDITURE LOBBYIST

Specify how the Expenditure Lobbyist is organized:

- Sole Proprietorship
- Partnership
- Non-Profit Corporation
- For-Profit Corporation
- Other _____

Name of each person working for the Expenditure Lobbyist that is engaged in lobbying activity (if applicable): _____

If the Lobbyist is a sole proprietor or partnership of fewer than five (5) persons, state the name(s) of the sole proprietor or persons with an ownership interest in the business: _____

If the Lobbyist is a corporation (for-profit or non-profit), state the names of Officers and Agent for Service of Process: _____

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION I. CONTRACT LOBBYIST CLIENT INFORMATION

CLIENT INFORMATION

Client Name, Address and Telephone Number

Effective Date

Describe the nature and purpose of the Client's business.

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE CONTRACT LOBBYIST SEEKS TO INFLUENCE.

Describe in detail the legislative or administrative action(s) the Contract Lobbyist was retained to influence and the outcome sought.

- 1. _____
- 2. _____
- 3. _____
- 4. _____

CONTACT INFORMATION

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

COMPENSATION

A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with this Client

by: _____
(Name of Filer)

The total compensation promised or received from the Client for lobbyist services:

- \$0
- \$1-\$500
- \$1,001-\$10,000
- \$100,001-\$200,000
- \$300,001-\$400,000
- \$501-\$1,000
- \$10,001-\$100,000
- \$200,001-\$300,000
- Over \$400,001

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION II. IN-HOUSE LOBBYIST

THE NATURE OF THE BUSINESS, ORGANIZATION OR ASSOCIATION.

Describe the nature and purpose of the business, organization or association.

Management of San Jose Arena

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) THE IN-HOUSE LOBBYIST SEEKS TO INFLUENCE.

Describe in detail the legislative or administrative action(s) the In-House Lobbyist seeks to influence and the outcome sought.

- 1. _____
- 2. _____
- 3. _____
- 4. _____

CONTACT INFORMATION

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

CONTINGENT COMPENSATION DISCLOSURE

A disclosure (Form D) was filed with the Office of the City Clerk regarding all contingent compensation arrangements with owners, officers and employees engaged in lobbying activity on its behalf. This disclosure was filed by _____ (Name of Filer)

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

SECTION III. EXPENDITURE LOBBYIST

THE LEGISLATIVE OR ADMINISTRATIVE ACTION(S) LOBBYIST SEEKS TO INFLUENCE

Describe in detail the legislative or administrative action(s) the Expenditure Lobbyist seeks to influence and the outcome sought.

- 1. _____
- 2. _____
- 3. _____
- 4. _____

AMOUNT OF PAYMENT OR EXPENDITURE

\$ _____

CONTACT INFORMATION (if applicable)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

City Official Contacted: _____ Individual Who Made Contact: _____

Identify Action: _____

Date(s) of Contact: _____

Contacts (1) (2-5) (6-10) (11 or more)

This page may be duplicated. If more space is needed, check box and fill out a duplicate continuation sheet.

IV. ADDITIONAL DISCLOSURES

- I have reviewed the schedules and forms and I have nothing to report.
- Attached to this Report is/are the following Schedule(s) or Form(s); (check all that apply)
 - Schedule A - Campaign/Officeholder Contributions, Independent Expenditure, Fundraising, Donation
 - Schedule B - Payment for Consultant or Other Services
 - Schedule C - Activity Expenses
 - Form D - Lobbyist Disclosure of Contingent Compensation (May File Separately)
 - Form E - Lobbyist Annual Registration and Client Renewal
 - Form F - Contract Lobbyist Client Notice of Termination (May File Separately)
 - Form G - Contract Lobbyist Notice of New Client (May File Separately)

V. FEES DUE

- Lobbyist Registration Fee (January 1 - June 29) (\$350) \$ _____
 - Pro -Rated Registration Fee (June 30 - December 31) (\$175) \$ _____
 - Contract Lobbyist Client Fee (\$60) x Number of Clients (_____) \$ _____
 - Form E: Annual Lobbyist Registration Renewal (\$350) \$ _____
 - Form E: Annual Contract Lobbyist Client Fee Renewal (\$60) x Number of Clients (_____) \$ _____
- Total Payment Due With Report \$ _____

Note: Consult with the Office of the City Clerk to determine if you are subject to late fees in addition to the payment due above.

VERIFICATION

I certify that I have been authorized by the Lobbyist Identified above to make this verification, I have reviewed the requirements of the provisions of the San Jose Municipal Code (Chapter 12,12). I certify under penalty of perjury under the laws of the State of California that I have reviewed this Lobbyist Report and to the best of my knowledge the information contained herein is true and complete.

Print Name Donald D. Gralnek

Title General Counsel/EVP

Signature _____

Executed On _____

(month, day, year)