
Item 12

Information

Quarterly Lobbying Report

Executive Summary: This item presents a summary of activities reported to the Ethics Commission by lobbying entities for the second quarter of 2013.

Recommended Action: This item is for informational purposes only.

Presenter: Mark Low, Lobbying Program Analyst

Lobbying Report: 2nd Quarter 2013

A. Introduction

The Municipal Lobbying Ordinance (MLO) regulates persons who receive compensation to lobby City officials. Los Angeles Municipal Code (LAMC) §§ 48.01, *et seq.* In LAMC § 48.01(B), the MLO makes several findings regarding lobbying activity, including the following:

1. Citizens have a right to know the identities of those who attempt to influence City decisions;
2. Public disclosure by lobbyists and their clients regarding their lobbying activities is essential to citizen confidence in the integrity of local government;
3. It is in the public interest to ensure that lobbyists do not misrepresent facts or their positions;
4. It is in the public interest to ensure that lobbyists do not place City officials under personal obligation to themselves or their clients.

To help ensure adequate and effective disclosure regarding efforts to lobby City government, lobbying entities are required to file quarterly disclosure reports. *See* LAMC §§ 48.01(B)(6), 48.08. This item summarizes information disclosed on the lobbying reports filed for the second quarter of this year.

B. Legal Background

1. Definitions

The MLO defines lobbying activity generally as compensated conduct related to communications with City officials that are designed to influence municipal matters. LAMC § 48.02. The lobbying entities that are regulated by the MLO include lobbyists, lobbying firms, and lobbyist employers.

A lobbyist is an individual who is compensated to spend 30 or more hours in a three-month period to engage in lobbying activities that include at least one direct communication with a City employee, including commissioners, that is designed to influence a City matter on behalf of another person. *Id.* A lobbying firm is an entity that is entitled to receive \$1,000 in compensation for engaging in lobbying activities on behalf of another person during a three-month period, if a partner, owner, shareholder, owner, or employee of the entity qualifies as a lobbyist. *Id.* A lobbying firm may be an individual lobbyist. Finally, a lobbyist employer is an entity that employs a lobbyist in-house to lobby on the entity's behalf. *Id.*

Certain persons are exempt from the lobbying regulations. These include the following: public officials and employees acting in an official government capacity; newspapers and other

media outlets that publish editorials or paid advertising; a person whose only activity is bidding on a City contract; a 501(c)(3) organization created to provide services to indigent persons and that organization's employees when acting in the scope of that employment. LAMC § 48.03.

2. Registration and Reporting

Lobbyists and lobbying firms are required to register with the Ethics Commission on an annual basis. LAMC §§ 48.07(A)-(B). Registration is required within 10 days after the end of the month in which the qualification thresholds are met. LAMC § 48.07(A). Fees are charged for each year's registration: \$450 per lobbyist plus \$75 for each client from whom the lobbyist is entitled to receive \$250 or more in a calendar quarter. LAMC § 48.07(C).

Every lobbying entity is required to file quarterly disclosure reports once it or, for lobbyist employers, one of its employees qualifies as a lobbying entity. LAMC § 48.08(A)(1). They must continue to submit quarterly reports until registration is terminated, either voluntarily or automatically by virtue of the end of the calendar year. The disclosure reports must contain specific information, including the following:

- a. Each City agency that a lobbyist attempted to influence. LAMC §§ 48.08(B)(12), 48.08(C)(14).
- b. Each municipal matter that a lobbyist employer attempted to influence. LAMC § 48.08(D)(6).
- c. Total payments from clients to lobbying firms. LAMC § 48.08(C)(4).
- d. Total payments to lobbyists by lobbying firms and lobbyist employers. LAMC §§ 48.08(C)(7)(a), 48.08(D)(3).
- e. The elected City officials, candidates, or committees for which a lobbyist engaged in fundraising activity, as well as the dates of the activity and the amount of money raised. LAMC §§ 48.08(B)(7), 48.08(C)(9), 48.08(D)(10).
- f. Services provided by a lobbyist to a City candidate or ballot measure campaign or to the City under contract, as well as the amount of compensation received for those services. LAMC §§ 48.08(B)(10)-(11), 48.08(C)(12)-(13).

3. Prohibited Activities

Lobbying entities are prohibited from engaging in certain types of activity. They may not attempt to deceive City officials. LAMC §§ 48.04(B), (D). They may not place City officials under personal obligation to them. LAMC § 48.04(A). They may not create a municipal matter for the purpose of being retained to lobby on that matter. LAMC § 48.04(C).

Lobbyists and lobbying firms are also limited in certain financial activities. They may engage in fundraising, but they may not make campaign contributions to elected City officials, candidates, or committees if they are required to be registered to lobby the office the candidate

holds or seeks. Los Angeles City Charter § 470(c)(11). And they may not make or act as an intermediary in the making of a gift to a City official. LAMC §§ 48.04(E), 49.5.10(A)(4)-(5).

C. Second Quarter Compliance

In the second quarter of this year, 482 disclosure reports were required to be filed by lobbying entities. A total of 477 reports (99 percent) were filed on time, and all second-quarter reports were filed within two days of the filing deadline. Late filing penalties totaling \$225 were collected in connection with the second quarter filings.

The Commission’s electronic filing system for lobbying entities helps promote this timely compliance by sending automatic late notices the day after a filing deadline. Without an automated system, it can take weeks for staff to manually sift through filings, identify non-filers, issue notice letters, and obtain compliance. As a result of our automated system, the public receives lobbying information as quickly as possible.

D. Top 10 Client Payments

The clients who paid the most for lobbying services in the second quarter of 2013 are indicated in the following table, along with the descriptions of the projects for which the payments were made. Each of the top ten client payments amounted to at least \$100,000. Combined, the top ten client payments totaled \$1,381,899, or 13 percent of the \$10,354,414 total reported payments from clients.

One client, Clear Channel Outdoor, appears on the list twice, because it made substantial payments to two different lobbying firms—Afriat Consulting Group and Latham & Watkins, LLP—in connection with the regulation of outdoor advertising.

TOP 10 CLIENT PAYMENTS			
<i>Based on Payments Made in 2013 Q2</i>			
Payments	Client	Project	Lobbying Firm
\$208,517	M David Paul	Approvals related to Il Toscano Villaggio, a mixed-use residential and commercial retail project with 325 apartment units and approximately 52,000 SF of retail space located at Sepulveda and Camarillo, in Sherman Oaks.	<i>Armbruster Goldsmith & Delvac LLP</i>
\$157,610	Coalition to Save the Westside	Oppose Century City Center Project, which seeks to build 2.5 times the allowable size per the Century City North Specific Plan.	<i>Jeffer Mangels Butler & Mitchell LLP</i>
\$156,060	NBCUniversal Media, LLC	Community outreach and advocacy for the NBCUniversal Master Plan for Universal City, which includes upgrades and improvements to production and post-production facilities, a revitalized entertainment destination, and modern office space, without expanding the current property (CF#s 12-1657, 12-1657-S2).	<i>Latham & Watkins LLP</i>

TOP 10 CLIENT PAYMENTS (cont'd) <i>Based on Payments Made in 2013 Q2</i>			
Payments	Client	Project	Lobbying Firm
\$138,794	Clear Channel Outdoor	Matters concerning regulation of outdoor advertising, including permitting, existing and proposed City legislation, settlement of litigation, and neighborhood council and stakeholder outreach.	<i>Afriat Consulting Group</i>
\$132,019	iStar Financial, Inc.	Entitlements for Ponte Vista, a 61.5-acre housing project in San Pedro.	<i>Jeffer Mangels Butler & Mitchell LLP</i>
\$127,694	JMB Realty Corporation	Approvals for Century City Center Project, a 37-story building development featuring condominiums, office space, retail space, restaurants, and a transit plaza.	<i>Mayer Brown, LLP</i>
\$120,666	Summit Media, LLC	Issues regarding City's sign ordinance and related litigation.	<i>Mayer Brown, LLP</i>
\$119,255	Champion Real Estate Company	Approvals related to: 1. Highland Selma Venture Project, a two-building development mixed-use project. (CPC 2011-2157-ZV-SPR). 2. Hollywood Cherokee Apartments, a 225-unit development mixed-use project. (CPC 2013-521-DB-SPR).	<i>Sheppard, Mullin, Richter & Hampton LLP</i>
\$111,150	Target Corporation	Approvals related to property located at 5520 Sunset Boulevard.	<i>Armbruster Goldsmith & Delvac LLP</i>
\$110,134	Clear Channel Outdoor	Assist client in connection with outdoor advertising issues.	<i>Latham & Watkins LLP</i>

E. Top 10 Lobbying Firms

Lobbying firms are required to report the total amount of payments they receive each quarter from the clients they represent. A total of \$10,354,414 in payments from clients was reported by all lobbying firms for the second quarter of 2013.

The ten firms that reported the highest total payments from clients are identified in the table on the following pages. These ten firms received \$5,547,440 from clients, or 54 percent of all payments from clients reported by all lobbying firms for the second quarter.

TOP 10 LOBBYING FIRMS

Based on Payments Received From Clients in 2013 Q2

Client Payments	Firm and Clients		
\$890,668	<p>Armbruster Goldsmith & Delvac LLP</p> <p>1430 N. Cahuenga Partners LP 512 Perugia Way, LLC 901 W. Olympic Blvd LP A&S Brewing Collaborative LLC Academy of Motion Picture Arts & Sciences ACC OP Development LLC AEG Associated Estates Bel Air Presbyterian Church Boy Scouts of America, Western Los Angeles Cty BRE Properties, Inc. Brentwood School California Marketplace Campbell Hall School Cascades Project Owner LLC Chandler Partners Davis, Kelvin</p> <p>Din/Cal 2, Inc. Factor, Dean & Shannon Fifield Companies Frost/Chaddock Developers, LLC Genton Property Group Hadid, Mohamed IMT Capital LLC JCDecaux Airport; Inc L.T. Properties Legacy Partners Lincoln Property Company Los Angeles Country Club M David Paul Marlborough School MGA North LLC Next Century Associates, LLC Outparcel Investment Partners VI, LLC Precision Development Company</p> <p>Project Operations LLC Starwood Hotels and Resorts Worldwide Tanner & White Properties, Inc. Target Corporation The Buckley School The Hanover Company (for UDR) The Macerich Company The Martin Group TriStar Realty Group, LLC United Technologies Corporation University of Southern California Urban 24 LA LLC Walgreens Wilcox Melrose Residential II LLC Woram, Brian</p>		
\$621,275	<p>Ek & Ek</p> <p>AECOM Aerolease West Airtel Plaza Hotel American Airlines American Beverage Association American Reclamation CalPortland Cement DFS North America Exxon Mobil Farmers Insurance Flying Food Group HMS Host JC Decaux North America</p> <p>JMB Realty Corporation Karsh, Bruce & Martha Los Angeles Waterfront Alliance Motion Picture Association of America Multi State Associates on behalf of Community Financial Services of America NBCUniversal Media, LLC NIKE – GBU West Northrop Gruman Corporation Pacific Coast Sightseeing Tours & Charters Pacific Harbor Line</p> <p>Parking Concepts Inc Pick Your Part Regency Outdoor Advertising, Inc. Signature Flight Support Trammell Crow Company Urbaser Valero Inc Walmart Warren E&P Inc. Warrior Petroleum Yellow Cab</p>		
\$607,625	<p>Englander, Knabe and Allen</p> <p>Active Networks, Inc. American Airports Corporation American Golf Corporation Avaya, Inc. BNSF Railway Company CALTROP City of Ontario Clay Lacy Aviation Coalition to Save the Westside Coca Cola Bottling USA Crews of California, Inc. Dominion Voting Systems, Inc. Dragados USA</p> <p>Enterprise Rent-A-Car Company of Los Angeles Envista Corporation Greater California Livery Association Harbor Trucking Association IBM Corporation IMPEX Technologies, Inc. JCDecaux North America JH Consulting (on behalf of Skanska) McArthurGlen Group Motorola, Inc. National Strategies, LLC on behalf of CityScan Official Police Garage Assn of LA</p> <p>Project Frog SMG Standard Parking Television Center, Inc. Total Transportation Services, Inc. - TTSI TRC Solutions, Inc. Vision Motor Corp. Waste Management Inc. Westfield Concession Management, Inc. William Blair Xerox Business Services, LLC and its Affiliates Xerox Corporation XpresSpa Holdings, LLC</p>		

TOP 10 LOBBYING FIRMS (cont'd)
Based on Payments Received From Clients in 2013 Q2

Client Payments	Firm and Clients
\$592,547	<p>Jeffer Mangels Butler & Mitchell LLP</p> <p>1400 Linda Flora Associates, LLC 7th Street Property Investors, LLC Abbey Loo, Inc., Evan Levi, Mia Levi Asada, Inc. Beverlywood Homes Association Broad Beach Geologic Hazard Abatement District Bulwer Drive, LLC/Midwest First Financial, Inc. Chabad of North Hollywood</p> <p>Coalition to Save the Westside Decron Properties Corp. Dorothy Meisel Trust Edelson, Steven Forestar Real Estate Group, Inc. Gary M. Safady and 9712 Oak Pass Road, LLC Hecker, Gary HEI/GC Hollywood & Vine Condominiums LLC; Hollywood & Vine Residences Assn. Injae, LLC; Int'l West, LLC iPic Entertainment</p> <p>iStar Financial, Inc. Miramar Home Owners Association, Inc. One Hundred Towers Patel, Mukesh Ronald A. Simms Commercial Development and Montel Associates LP Saffari, Said & Heidi TNT Lodging LLC Tower Lane Properties, Inc. Wilcore Corp.</p>
\$547,514	<p>Craig Lawson & Co., LLC</p> <p>233 W. Washington LLC Abode Communities Alameda & Fourth LLC Astani Enterprises Inc. B & F Associates Beverly & Lucas LLC Boss Law Firm BW Brody Affiliated Camden USA Capital Foresight Carmel Partners Inc. Caruso Affiliated Holdings CIM Group EYP Realty, LLC Harold Richards LLC Harry's Auto Body Inc</p> <p>Holland Partners Islands Restaurants, L.P. John & Sons LLC Kaiser Foundation Health Plan Inc. LA Main Affiliates LLC LA Metropolis LLC Law Offices of George G. Braunstein Lizard Capital Los Angeles Country Club M. David Paul Development LLC McCormack Baron Salazar Mendocino Farms Moss & Company</p> <p>Myron, James R & R Construction Rancho Trust RREEF America LLC Sassony Commercial Real Estate Shalhevet School St Matthews Parish School TAAG Investment Management LLC The City Market of Los Angeles The Hanover Company UDR, Inc. West Coast Investors Williams Homes Inc. Young Nak Church</p>
\$527,512	<p>Sheppard, Mullin, Richter & Hampton LLP</p> <p>1775 N. Summitridge 228 S. Main Street, LLC Champion Real Estate Company Chinese Theatre, LLC Cooperative of American Physicians Flying Food Group</p> <p>Forest City Residential West, Inc. Harridge Development Group, LLC Hollywood Orange Land, LLC Hudson Capital LLC Icon LA Ultra Lounge</p> <p>Ladner, John Millennium Partners LA RECP Sydell Wilshire Taft Owner Partners LLC Taglyan, Petros The Walt Disney Company</p>
\$482,829	<p>Mayer Brown LLP</p> <p>AquaHelio Management, Inc. Bloom Energy Blue Shield of California Clay Lacy Aviation</p> <p>JMB Realty Corporation La Caze Development Company Los Angeles Police Protective League</p> <p>Summit Media LLC Vopak Terminal Los Angeles Inc.</p>

TOP 10 LOBBYING FIRMS (cont'd) <i>Based on Payments Received From Clients in 2013 Q2</i>			
Client Payments	Firm and Clients		
\$448,044	Latham & Watkins LLP		
	512 Perugia Way, LLC 6104 Hollywood, LLC 8minutenergy Renewables, LLC Apartment Investments & Management Company ("AIMCO") Archer School for Girls Atlas Iron & Metal Company CH Palladium, LLC Clear Channel Outdoor DCOR, LLC	First Solar (formerly NextLight) Forest Lawn Memorial Park Assn GH Palmer Assoc (Palmer/Flower Street Properties, LP) Health Net, Inc. Honeywell International, Inc. JMB Realty Corporation (AKA: AP Properties) Karsh, Bruce & Martha Mapleton/RDS Real Estate, LLC	Paramount Studios SM 10000 Property, LLC SulCan Holdings LLC The Buckley School Montrose Chemical Corporation of California NBCUniversal Media, LLC Pacific Maritime Association The McCourt Company Tribune Company Urbaser Westfield, LLC Wilshire Gayley, LLC
\$442,321	Afriat Consulting Group Inc		
	512 Perugia Way, LLC ACE of California Angelenos for Safe Access Committee Anthem Blue Cross Atlas Iron & Metal Company Beverly La Cienega LLC Browning-Ferris Industries of California, Inc. Century City Realty, LLC	CH Acquisitions 2, LLC Clear Channel Outdoor Consolidated Disposal Service, L.L.C. Danielle E. Miller, Jonathan Hausman & Genton Property Group Health Advocates Karsh, Bruce & Martha	MCLV Properties, LLC c/o Genton Property Group Philena Properties, L.P. REW De Soto Partners, LLC SM 10000 Property, LLC Sportsmen's Lodge REW, LLC Wal-Mart Stores Inc. WERWER One Thousand, LLC Westside Coalition, Inc.
\$387,105	Arnie Berghoff & Associates		
	Affirmed Housing Group American Medical Response of So. California (AMR) Arcadis US Inc. Athens Services Barren Ridge 1 (Recurrent Energy) BNSF Railway Company Cisco Systems Inc	City of Beverly Hills Clear Channel Airports Clear Channel Outdoor Estate Research Associates Green Conversion Systems, LLC IMPEX Technologies, Inc. National Strategies, LLC on behalf of OHL USA, Inc.	NORESKO LLC Oracle America, Inc. Repipe California / Inland Pipe Rehabilitation LLC SAS Institute, Inc. SERCO, Inc. World Wide Technology

F. Top 10 Fundraisers

Lobbying entities are also required to disclose their activities associated with money provided to City campaigns and officeholders. For example, they must disclose the total amount of fundraising that they engaged in for elected City officials, candidates, and committees. All lobbying entities combined reported raising a total of \$393,128 in the second quarter of 2013.

The ten lobbying entities that raised the most money in the second quarter are identified in the table on the following pages. In total, they raised \$254,975, which is 65 percent of the total raised by all lobbying entities. The lobbying entities that reported the same dollar values were co-hosts for fundraising events, and each co-host reported the total amount raised through those events.

TOP 10 FUNDRAISERS 2013 Q2

Total Raised	Name of Lobbying Entity	Type of Entity	Recipients
\$54,500	Urban Solutions, LLC (Morrie Goldman)	Firm*	<i>Garcetti for Mayor 2013 – General..... \$27,500</i> <i>Cedillo for City Council General.....\$10,000</i> <i>Curren Price for City Council 2013 –</i> <i>General..... \$6,000</i> <i>Mitch O'Farrell for LA City Council 2013</i> <i>General.....\$5,000</i> <i>Mitch Englander Officeholder.....\$4,000</i> <i>Ed Reyes Officeholder Account.....\$2,000</i>
\$29,700	Englander, Knabe and Allen	Firm	<i>Garcetti for Mayor 2013 – General.....\$6,500</i> <i>Garcetti for Mayor 2013.....\$6,400</i> <i>Wesson for City Council.....\$3,500</i> <i>Wendy Greuel for Mayor 2013 – General.....\$2,300</i> <i>Cindy Montanez for LA City Council 2013 –</i> <i>General.....\$2,100</i> <i>Ron Galperin for L.A. City Controller 2013.....\$2,050</i> <i>Buscaino for City Council 2013.....\$1,750</i> <i>Zine for Controller 2013.....\$2,300</i> <i>Curren Price for City Council 2013 – General.....\$700</i> <i>John Choi for City Council 2013.....\$700</i> <i>Mitch O'Farrell for City Council 2013.....\$700</i> <i>Mitch O'Farrell for LA City Council 2013 –</i> <i>General.....\$700</i>
\$22,900	Arnie Berghoff & Associates	Firm	<i>Garcetti for Mayor 2013 – General.....\$16,100</i> <i>Cindy Montanez for LA City Council 2013 –</i> <i>General.....\$2,600</i> <i>Mitch O'Farrell for LA City Council 2013 –</i> <i>General.....\$1,500</i> <i>Wesson Officeholder Account.....\$1,500</i> <i>Jose Gardea for Council 2013 – General.....\$700</i> <i>Krekorian for City Council 2009 Officeholder.....\$500</i>
\$22,900	Arnie S Berghoff	Lobbyist	<i>Garcetti for Mayor 2013 – General.....\$16,100</i> <i>Cindy Montanez for LA City Council 2013 –</i> <i>General.....\$2,600</i> <i>Mitch O'Farrell for LA City Council 2013 –</i> <i>General.....\$1,500</i> <i>Wesson Officeholder Account.....\$1,500</i> <i>Jose Gardea for Council 2013 – General.....\$700</i> <i>Krekorian for City Council 2009 Officeholder.....\$500</i>
\$22,900	Wendy Bruget	Lobbyist	<i>Garcetti for Mayor 2013 – General.....\$16,100</i> <i>Cindy Montanez for LA City Council 2013 –</i> <i>General.....\$2,600</i> <i>Mitch O'Farrell for LA City Council 2013 –</i> <i>General.....\$1,500</i> <i>Wesson Officeholder Account.....\$1,500</i> <i>Jose Gardea for Council 2013 – General.....\$700</i> <i>Krekorian for City Council 2009 Officeholder.....\$500</i>

TOP 10 FUNDRAISERS 2013 Q2 (cont'd)			
Total Raised	Name of Lobbying Entity	Type of Entity	Recipients
\$22,900	Kathy Irish	Lobbyist	Garcetti for Mayor 2013 – General.....\$16,100 Cindy Montanez for LA City Council 2013 – General.....\$2,600 Mitch O'Farrell for LA City Council 2013 – General.....\$1,500 Wesson Officeholder Account.....\$1,500 Jose Gardea for Council 2013 – General.....\$700 Krekorian for City Council 2009 Officeholder.....\$500
\$20,625	Kindel Gagan	Firm	Garcetti for Mayor 2013 – General.....\$20,625
\$20,500	Mercury Air Group, Inc.	Employer	Garcetti for Mayor 2013 – General.....\$19,200 Garcetti for Mayor 2013.....\$1,300
\$20,500	David Herbst	Lobbyist	Garcetti for Mayor 2013 – General.....\$19,200 Garcetti for Mayor 2013.....\$1,300
\$17,550	Jeffer Mangels Butler & Mitchell LLP	Firm	Wendy Greuel for Mayor 2013 – General.....\$7,750 Mitch O'Farrell for City Council 2013.....\$6,750 John Choi for City Council 2013 – General.....\$3,050

*Sole proprietor.

G. Contributions

Lobbying entities must also report on a quarterly basis the contributions they deliver or for which they act as intermediaries. A lobbying entity delivers a contribution for another person when the lobbying entity causes the contribution to be mailed or physically conveyed to the recipient.

A lobbying entity is an intermediary for a contribution when the lobbying entity makes the contribution, itself, on behalf of another party who then reimburses the lobbying entity. The identity of a person for whom a lobbying entity acts as an intermediary must be disclosed.

In the second quarter of 2013, lobbying entities reported \$232,113 in delivered contributions. As noted in the table on the next pages, two lobbying firms (Kindel Gagan and Afriat Consulting Group) delivered a combined \$98,464 in contributions, which represents 42 percent of all delivered contributions reported by filers for the quarter.

DELIVERED CONTRIBUTIONS 2013 Q2

Total Delivered	Name of Lobbying Entity	Type of Entity	Recipients
\$61,725	Kindel Gagan	Firm	Garcetti for Mayor 2013 – General.....\$20,625 Wendy Greuel for Mayor 2013 – General.....\$6,700 Curren Price for City Council 2013 – General....\$4,700 Mike Feuer for City Attorney 2013 – General....\$4,100 Cedillo for City Council General 2013.....\$3,500 Nury Martinez for City Council 2013-General.....\$3,350 Jose Gardea for Council 2013 – General.....\$2,100 Mitch O’Farrell for LA City Council 2013 – General.....\$2,100 Ron Galperin for L.A. City Controller 2013 General.....\$2,050 Krekorian for City Council 2009 Officeholder.....\$2,000 The Jose Huizar Legal Defense Fund for CEC No. 2012-01.....\$1,500 Nury Martinez for City Council 2013.....\$1,400 Wendy Greuel for Mayor 2013.....\$1,300 Friends of Eric Garcetti Officeholder.....\$1,000 Joe Buscaino for City Council 2011 Officeholder.....\$1,000 Ana Cubas for City Council 2013 – General.....\$700 Cedillo for City Council 2013.....\$700 Curren Price for City Council 2013.....\$700 John Choi for City Council 2013 – General.....\$700 Councilmember Jan Perry’s Officeholder Committee.....\$500 Trutanich for City Attorney.....\$500 Wesson Officeholder Account.....\$500
\$36,739	Afrilat Consulting Group	Firm	Garcetti for Mayor 2013 – General.....\$10,750 Mitch O’Farrell for LA City Council 2013 – General.....\$6,800 Cindy Montanez for LA City Council 2013 – General.....\$4,841 Wendy Greuel for Mayor 2013 – General.....\$3,800 John Choi for City Council 2013.....\$1,900 Jose Gardea for Council 2013 – General.....\$1,400 Mike Feuer for City Attorney 2013 – General....\$1,300 Ron Galperin for L.A. City Controller 2013.....\$1,300 Zine for Controller 2013 – General.....\$1,300 Cindy Montanez for LA City Council 2013.....\$898 Curren Price for City Council 2013 – General.....\$700 Cedillo for City Council – General 2013.....\$500 Joe Buscaino for City Council 2011 Officeholder..\$500 Paul Koretz Officeholder.....\$500 Bob Blumenfield for City Council 2013.....\$250

DELIVERED CONTRIBUTIONS 2013 Q2 (cont'd)			
Total Delivered	Name of Lobbying Entity	Type of Entity	Recipients
\$19,050	Englander, Knabe & Allen	Firm	Garcetti for Mayor 2013.....\$4,600 Garcetti for Mayor 2013 – General.....\$4,100 Zine for Controller 2013.....\$2,300 Wesson Officeholder Account.....\$2,000 Ron Galperin for L.A. City Controller 2013.....\$1,800 Cindy Montanez for LA City Council 2013 – General.....\$1,400 Buscaino for City Council 2013.....\$750 Curren Price for City Council 2013 – General.....\$700 John Choi for City Council 2013.....\$700 Mitch O'Farrell for City Council 2013.....\$700
\$18,250	Benjamin M Reznik	Lobbyist	Wendy Greuel for Mayor 2013 – General.....\$7,750 Mitch O'Farrell for City Council 2013.....\$6,750 John Choi for City Council 2013 – General.....\$3,050 Cindy Montanez for LA City Council 2013.....\$700
\$17,300	Urban Solutions, LLC (Morrie Goldman)	Firm*	Wendy Greuel for Mayor 2013 – General.....\$5,200 Cedillo for City Council General 2013.....\$4,200 Mitch O'Farrell for LA City Council 2013 – General.....\$2,800 Cindy Montanez for LA City Council 2013 – General.....\$2,400 Ed Reyes Officeholder Account.....\$1,500 Curren Price for City Council 2013 – General.....\$700 Richard Alarcon Officeholder Account.....\$500
\$13,600	Harvey Englander	Lobbyist	Garcetti for Mayor 2013.....\$4,600 Garcetti for Mayor 2013 – General.....\$2,800 Zine for Controller 2013.....\$2,300 Ron Galperin for L.A. City Controller 2013.....\$1,800 Cindy Montanez for LA City Council 2013 – General.....\$700 Curren Price for City Council 2013 – General.....\$700 Mitch O'Farrell for City Council 2013.....\$700
\$9,800	Jeffer Mangels Butler & Mitchell LLP	Firm	Mitch O'Farrell for City Council 2013.....\$6,750 John Choi for City Council 2013 – General.....\$3,050
\$7,200	Jim Clarke	Lobbyist	Trutanich for City Attorney General 2013.....\$1,300 Wendy Greuel for Mayor 2013 – General.....\$1,300 Zine for Controller 2013 – General.....\$1,300 Cedillo for City Council General 2013.....\$700 Cindy Montanez for LA City Council 2013.....\$700 Cindy Montanez for LA City Council 2013 – General.....\$700 Curren Price for City Council 2013 – General.....\$700 Joe Buscaino for City Council 2011 Officeholder.....\$500

DELIVERED CONTRIBUTIONS 2013 Q2 (cont'd)			
Total Delivered	Name of Lobbying Entity	Type of Entity	Recipients
\$5,500	CA Apartment Associaton	Employer	Ron Galperin for L.A. City Controller 2013 – General.....\$1,300 Bob Blumenfield for City Council 2013.....\$700 Cedillo for City Council General 2013.....\$700 Cindy Montanez for LA City Council 2013 – General.....\$700 Curren Price for City Council 2013 – General\$700 Mitch O'Farrell for LA City Council 2013 – General.....\$700 Nury Martinez for City Council 2013\$700
\$5,450	Jeffrey McConnel	Lobbyist	Wesson Officeholder Account.....\$2,000 Garcetti for Mayor 2013 – General.....\$1,300 Buscaino for City Council 2013.....\$750 Cindy Montanez for LA City Council 2013 – General.....\$700 John Choi for City Council 2013.....\$700
\$4,800	Beverly Kenworthy	Lobbyist	Ron Galperin for L.A. City Controller 2013 – General.....\$1,300 Bob Blumenfield for City Council 2013.....\$700 Cedillo for City Council General 2013.....\$700 Cindy Montanez for LA City Council 2013 – General.....\$700 Mitch O'Farrell for LA City Council 2013 – General.....\$700 Nury Martinez for City Council 2013 – General.....\$700
\$2,600	Marcus Allen	Lobbyist	Garcetti for Mayor 2013.....\$1,300 Wendy Greuel for Mayor 2013 – General\$1,300
\$2,200	Rodney Spackman	Lobbyist	Buscaino for City Council 2013.....\$700 Mitch Englander Officeholder.....\$500 Villaraigosa Officeholder Account.....\$500 Wesson Officeholder Account.....\$500
\$99	Law Office of Gideon Kracov	Firm*	Cindy Montanez for LA City Council 2013 – General.....\$99

*Sole proprietor.

In addition to delivered contributions, two lobbying firms and two lobbyists also reported \$15,900 in intermediary contributions. Those contributions are detailed in the table on the following page.

INTERMEDIARY CONTRIBUTIONS 2013 Q2			
Total	Name of Lobbying Entity	Type of Entity	Recipients
\$6,500	Law Office of Gideon Kracov	Firm*	<i>Garcetti for Mayor 2013 – General..... \$6,500</i>
\$4,800	Ken Spiker and Associates	Firm	<i>Krekorian for City Council 2009 Officeholder \$1,500</i> <i>Garcetti for Mayor 2013 – General..... \$1,300</i> <i>Wendy Greuel for Mayor 2013 – General \$1,300</i> <i>Cindy Montanez for LA City Council 2013..... \$700</i>
\$3,600	Gregory J Spiker	Lobbyist	<i>Garcetti for Mayor 2013 – General..... \$1,300</i> <i>Wendy Greuel for Mayor 2013 – General \$1,300</i> <i>Krekorian for City Council 2009 Officeholder \$1,000</i>
\$1,000	Kenneth G Spiker, Jr	Lobbyist	<i>Krekorian for City Council 2009 Officeholder \$1,000</i>

*Sole proprietor.

H. Public Access

Detailed information about lobbying entities and their clients is available on the Ethics Commission’s website at ethics.lacity.org/lobby/lobby.cfm. Our electronic filing system is instantly updated when a registration occurs, so the public has real-time information about who is registered to lobby in the City. Registration statements and quarterly reports may be viewed online. In addition, the public can conduct queries to retrieve specific information about lobbying entities and their activities.