

Minnesota

Campaign Finance and Public Disclosure Board Meeting

Wednesday, September 9, 2020

10:30 A.M.

Conducted remotely via Webex due to COVID-19 pandemic

REGULAR SESSION AGENDA

1. Approval of minutes
 - a. August 14, 2020
2. Chair's report
 - a. 2020 meeting schedule
3. Executive director report
 - a. Post Primary Public Subsidy Payments
 - b. 2019 Lobbyist Summary
4. Enforcement report
5. Legal report
6. Other business

EXECUTIVE SESSION

Immediately following regular session

**STATE OF MINNESOTA
CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD**

.....
August 14, 2020

Meeting conducted remotely though Webex due to COVID-19 pandemic

.....
MINUTES

The meeting was called to order by Vice Chair Haugen.

Members present: Flynn, Haugen, Leppik (absent during parts of meeting due to technical difficulties), Rashid, Rosen, Swanson

Others present: Sigurdson, Engelhardt, Olson, Pope, staff; Hartshorn, counsel

MINUTES (June 3, 2020)

After discussion, the following motion was made:

Member Rosen's motion: To approve the June 3, 2020, minutes as drafted.

Vote on motion: A roll call vote was taken. Motion failed. (Haugen, Rosen, and Swanson voted aye, Flynn and Rashid abstained, Leppik absent.)

SELECTION OF BOARD CHAIR

Mr. Sigurdson presented members with a memorandum regarding this matter that is attached to and made a part of these minutes. Mr. Sigurdson told members that because Mr. Moilanen had not been reappointed to the Board, the chair position was vacant. Mr. Sigurdson reviewed the options available for filling that position.

After discussion, the following motion was made:

Member Rosen's motion: To elect Member Haugen as chair of the Board and Member Swanson as vice chair for the remainder of 2020.

Vote on motion: A roll call vote was taken. All members voted in the affirmative (Leppik absent.)

CHAIR'S REPORT

A. Introduction of New Board Member Faris Rashid

Chair Haugen welcomed new member Faris Rashid to the Board. Members and staff introduced themselves and also welcomed Mr. Rashid. Mr. Rashid then introduced himself and briefly described his background.

B. 2020 meeting schedule

The next Board meeting is scheduled for 10:30 a.m. on Wednesday, September 9, 2020.

C. Resolution recognizing the service of Robert Moilanen

Mr. Sigurdson presented members with a potential resolution related to this matter that is attached to and made a part of these minutes. Members called attention to Mr. Moilanen's contributions to the Board and stated that they all had enjoyed serving with him.

After discussion, the following motion was made:

Member Rosen's motion: To approve the following resolution to be signed by Chair Haugen and witnessed by Vice Chair Swanson:

RESOLVED, that the Campaign Finance and Public Disclosure Board recognizes **Robert Moilanen** for his service from 2016 to 2020 as a member of the Board, and offers this resolution in appreciation for his investment of time and energy in support of the mission and objectives of the Minnesota Campaign Finance and Public Disclosure Board.

Vote on motion: A roll call vote was taken. All members voted in the affirmative.

MINUTES (June 3, 2020)

After discussion, the following motion was made:

Member Rosen's motion: To approve the June 3, 2020, minutes as drafted.

Vote on motion: A roll call vote was taken. Motion passed. (Haugen, Rosen, Leppik, and Swanson voted aye, Flynn and Rashid abstained.)

EXECUTIVE DIRECTOR REPORT

A. Update on Board operations

Mr. Sigurdson presented members with a memorandum regarding this matter that is attached to and made a part of these minutes. Mr. Sigurdson told members that staff had been busy since the last meeting because reports had been due in the lobbying, economic interest, and campaign finance programs. Mr. Sigurdson said that only a few reports remained outstanding in each program. Mr. Sigurdson also told members that Marcia Waller would be retiring at the end of September and would be greatly missed. Mr. Sigurdson said that Ms. Waller processed lobbyist and campaign finance registrations and lobbyist reports for the Board. Mr. Sigurdson stated that the Board's eight-member staff had been able to absorb the duties of the economic interest program administrator position, which had been vacant since January 2020. Mr. Sigurdson, however, did not believe that staff also could

absorb Ms. Waller's duties and he therefore planned to ask for an exception to the state-wide hiring freeze to fill that position.

Mr. Sigurdson then stated that the Centennial Office Building still was closed to the public due to the COVID-19 situation. Staff, however, was available to meet with people by appointment. Mr. Sigurdson said that staff also had developed and offered online training classes that had been well attended.

B. Approval of fiscal year 2021 budget

Mr. Sigurdson presented the fiscal year 2021 budget to members for review and discussion.

After discussion, the following motion was made:

Member Flynn's motion: To ratify the Board's fiscal year 2021 budget as presented by the executive director.

Vote on motion: A roll call vote was taken. All members voted in the affirmative (Leppik absent.)

C. Ratification of Affirmative Action Plan

Ms. Pope told members that every two years, the Board needed to review and ratify its Affirmative Action Plan. Ms. Pope said that the Board's Plan was based on the state model plan for small agencies. The plan, however, had some modifications to reflect the fact that the Board has an agreement with the Small Agency Resource Team (SmART) to perform some human resources functions.

After discussion, the following motion was made:

Member Flynn's motion: To ratify the 2020-2022 Affirmative Action Plan.

Vote on motion: A roll call vote was taken. All members voted in the affirmative (Leppik absent.)

D. Correspondence to the Board

Mr. Sigurdson then directed members' attention to the letter submitted to the Board by Mr. Moilanen.

REQUESTS TO ACCEPT LATE AFFIDAVIT OF CONTRIBUTIONS

Ms. Engelhardt presented members with a memorandum regarding this matter that is attached to and made a part of these minutes. Ms. Engelhardt told members that one condition of receiving public subsidy payments is to submit an affidavit of contributions to the Board by the date that the pre-primary report is due. Ms. Engelhardt said that in 2018, the Board had accepted late affidavits from two candidates. The acceptance was based in part on the fact that the statute establishing the affidavit requirement does not refer to the current statutory location of the due date for the pre-primary report. Ms. Engelhardt stated that although the Board had included updating this cross-reference in its 2020 technical recommendations, the legislature had not acted on that recommendation.

Ms. Engelhardt said that the following nine candidates had submitted late affidavits in 2020 and now were asking the Board to accept those affidavits: Steve Elkins, Susan Erickson, Kaohly Her, Patrick Zurick, Julie Dupre, Omar Fateh, Mary Kunesh, Diane Napper, and Lucia Marina Vogel.

Ms. Engelhardt said that several of the candidates had representatives in attendance at the meeting who wanted to address the Board or be available to answer questions. After members indicated that they planned to approve all nine requests in one motion due to the inaccurate statute, no one asked to address the Board.

After discussion, the following motion was made:

Member Flynn's motion: To accept the affidavits of contributions from the nine requesting candidates.

Vote on motion: A roll call vote was taken. All members voted in the affirmative.

ENFORCEMENT REPORT

A. Consent items

1. Administrative termination of lobbyist Kristian Dahl (4266)

Mr. Olson told members that the Otter Tail Power Company had informed Board staff that Mr. Dahl had passed away in February 2020. Board staff terminated Mr. Dahl's lobbyist registration effective February 9, 2020. Mr. Olson said that a reporting lobbyist for the same principal had filed a disbursement report inclusive of Mr. Dahl covering the first reporting period in 2020.

2. Administrative termination of lobbyist Simon Wlodarski (4329)

Mr. Olson told members that the Bank of America Corporation had requested that the lobbyist registration of Mr. Wlodarski be terminated as he was no longer lobbying due to being deployed overseas with the Army National Guard. The principal's Senior Vice President, Public Policy, completed a lobbyist termination statement on Mr. Wlodarski's behalf and a disbursement report was filed for Mr. Wlodarski covering the first reporting period in 2020. Mr. Olson said that Board staff had terminated Mr. Wlodarski's lobbyist registration effective May 31, 2020.

After discussion, the following motion was made:

Member Swanson's motion: To approve the items on the consent agenda.

Vote on motion: A roll call vote was taken. All members voted in the affirmative.

B. Discussion items

1. Balance adjustment request – Otter Tail County RPM (20770)

Mr. Olson told members that requests for cash balance adjustments over \$200 must be approved by the Board. Mr. Olson said that this party unit had reported an ending cash balance for 2018 of \$5,820.69 but only had \$4,508.81 in its bank account as of the end of 2018. Mr. Olson stated that the party unit's treasurer, who had assumed that role in February 2019, had reviewed the financial records available to her but had been unable to ascertain the source of the discrepancy. Mr. Olson said that the cash balances stated on the party unit's periodic reports had not matched its own financial records for several years. For example, there was a discrepancy of over \$1,600 at the end of 2015. Mr. Olson said that the party unit was requesting that its 2018 ending cash balance be adjusted downward by \$1,311.88 from \$5,820.69 to \$4,508.81. The treasurer had provided documentation showing that \$4,508.81 was the balance in the party unit's bank account at the end of 2018. Mr. Olson said that the party unit already had filed an amended 2019 year-end report that listed a beginning cash balance of \$4,508.81.

After discussion, the following motion was made:

Member Rosen's motion:	To approve the balance adjustment request.
Vote on motion:	A roll call vote was taken. All members voted in the affirmative.

2. Request for second residence waiver – Sue Finney

Mr. Olson told members that Ms. Finney is a candidate for the Minnesota House of Representatives. She filed her original statement of economic interest on June 10, 2020. Mr. Olson said that Ms. Finney also submitted a request under Minnesota Statutes section 10A.09, subdivision 9, to waive the requirement that she disclose the address of her second residence. Ms. Finney stated that the property in question is located in a rural area and is sometimes occupied by her children and grandchildren. She stated that she does not want them to be exposed or approached by unknown people.

After discussion, the following motion was made:

Member Swanson's motion:	To deny the request for a second residence waiver.
Vote on motion:	A roll call vote was taken. All members voted in the affirmative (Leppik absent).

3. Request to refer matter to the attorney general's office – NARAL Pro-Choice Minnesota

Mr. Olson told members that the NARAL Pro-Choice Minnesota Election Fund (NARAL PCMEF) (30552) is a political fund and NARAL Pro-Choice Minnesota (NARAL PCM) (30638) is the name of an independent expenditure political fund. The supporting association of each fund is NARAL Pro-Choice

Minnesota. A political fund is not required to file a periodic report with the Board if the fund had no financial activity during the filing period. Mr. Olson said that two candidate committees had filed reports disclosing contributions given by the NARAL PCMEF in 2018, which required the NARAL PCMEF to file two reports of receipts and expenditures covering the reporting periods in which the contributions were given. Because the NARAL PCMEF had not filed any reports covering 2018, the executive director opened a staff review in August 2019. A 2018 year-end report was filed for the NARAL PCMEF in September 2019, but that report reflected a discrepancy in excess of \$750 between the 2018 beginning cash balance and the ending cash balance listed on the most recent previous report. Mr. Olson stated that NARAL Pro-Choice Minnesota provided a spreadsheet and bank statements for a bank account that was shared by the two funds. Those records reflected that 2016 and 2014 year-end reports were required to be filed by one of the funds. The records allowed Board staff to compile a total of seven draft reports covering the years 2013, 2014, 2016, and 2017. Those draft reports would resolve multiple cash balance discrepancies and other reporting issues, but a balance discrepancy of \$259.37 would remain between the reported 2012 ending cash balance and 2013 beginning cash balance of NARAL PCM.

Mr. Olson said that a letter was emailed to NARAL Pro-Choice Minnesota's executive director, Maggie Meyer, on March 24, 2020, encouraging her to sign and return the draft amended reports along with a request for a balance adjustment, and if she wished, a request to waive or reduce the \$4,000 owed for late filing fees for required reports that were not timely filed. The letter also informed Ms. Meyer that NARAL Pro-Choice Minnesota owes a \$1,000 late filing fee and a \$1,000 civil penalty for its 2018 annual report of lobbyist principal. The March 24 letter was followed by emails on April 7, 2020, and May 15, 2020. Voicemails were left for Ms. Meyer on April 20, 2020, and May 15, 2020.

Mr. Olson told members that NARAL Pro-Choice Minnesota also had yet to file its 2019 annual report of lobbyist principal, which was due March 16, 2020, and the maximum late filing fee and civil penalty of \$1,000 each had accrued for that report. A letter was mailed and emailed to Ms. Meyer on May 22, 2020, stating that Board staff would request referral to the attorney general's office unless she filed accurate amended reports of receipts and expenditures for the two funds and filed a 2019 annual report of lobbyist principal for NARAL Pro-Choice Minnesota. Mr. Olson said that Board staff had not received any response from Ms. Meyer since March 2, 2020. Staff was asking the Board to refer the matter to the attorney general's office to seek an order compelling:

- The filing of the following reports for the NARAL PCMEF:
 - 2014 year-end report
 - 2016 year-end report
 - 2017 year-end report
- The filing of the following reports for NARAL PCM:
 - amended 2013 year-end no-change statement
 - 2014 year-end no-change statement
 - 2016 year-end report
 - amended 2017 year-end no-change statement

- The filing of the following report for NARAL Pro-Choice Minnesota:
 - 2019 annual report of lobbyist principal
- Payment of late filing fees totaling \$6,000 and civil penalties totaling \$2,000.

After discussion, the following motion was made:

Member Swanson's motion: To make the requested referral to the attorney general's office.

Vote on motion: A roll call vote was taken. All members voted in the affirmative (Leppik absent).

4. Request to refer matter to the attorney general's office – Sandra (Sandi) Blaeser

Mr. Olson told members that Ms. Blaeser was appointed to the Public Employment Relations Board in 2014 and reappointed in 2017. Mr. Olson said that Ms. Blaeser had failed to file annual statements of economic interest covering 2018 and 2019, which were due January 28, 2019, and January 27, 2020, respectively. Ms. Blaeser had incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for each of the two statements, making the total amount owed \$2,200. Mr. Olson said that staff was asking the Board to refer the matter to the attorney general's office to seek an order compelling filing of the two EISs and payment of the balance owed.

5. Request to refer matter to the attorney general's office – Steve Laitinen

Mr. Olson said that Mr. Laitinen was elected to the Anoka Soil and Water Conservation District Board of Supervisors in 2016. Mr. Olson told members that Mr. Laitinen had failed to file annual statements of economic interest covering 2018 and 2019, which were due January 28, 2019, and January 27, 2020, respectively. Mr. Laitinen had incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for each of the two statements, making the total amount owed \$2,200. Mr. Olson said that staff was asking the Board to refer the matter to the attorney general's office to seek an order compelling filing of the two EISs and payment of the balance owed.

After discussion, the following motion was made:

Member Flynn's motion: To make the requested referrals to the attorney general's office.

Vote on motion: A roll call vote was taken. All members voted in the affirmative (Leppik absent).

C. Waiver requests

Name of Candidate or Committee	Late Fee & Civil Penalty Amount	Reason for Fine	Factors for waiver and recommended action	Board Member's Motion	Motion	Vote on Motion
Patricia Jirovec McArdell (Senate candidate)	\$50 LFF	Original EIS	Candidate EIS was due 6/2/2020. Candidate stated she mailed EIS before due date but Board staff have no record of receipt. Staff was not provided copy of affidavit in timely manner so candidate was not contacted until 6/30/2020, after grace period ended. She filed EIS same day. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.
Tyler Becvar (Senate candidate)	\$65 LFF	Original EIS	Candidate EIS was due 6/16/2020. Candidate stated he provided completed EIS by due date to Dodge County. CFB staff was not provided copy of affidavit in timely manner nor was EIS forwarded. Candidate was not contacted until after due date and EIS was filed 7/20/2020. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.
David Pulkrabek (Senate candidate)	\$5 LFF	Original EIS	Candidate EIS was due 6/5/2020. CFB staff was not provided copy of affidavit in timely manner so candidate was not contacted until 6/22/2020, after grace period ended. He filed EIS same day. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.
Brian Hile (Senate candidate)	\$20 LFF	Original EIS	Candidate EIS was due 6/3/2020. CFB staff was not provided copy of affidavit in timely manner so candidate was not contacted until after grace period ended. EIS was filed 6/22/2020. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.

<p>Kale Severson (Mississippi WMO)</p>	<p>\$100 LFF \$1,000 CP</p>	<p>Original/2019 Annual EIS</p>	<p>Official serves on Minneapolis Park and Recreation Board and filed EIS as local official with MPRB in 1/2020. He didn't realize he also needed to file EIS as public official with CFB due to being an alternate Mississippi WMO Commissioner in 2019. EIS was due 1/27/2020 and on 5/28/2020 Board staff was provided copy of EIS filed as local official. Official is no longer a Mississippi WMO Commissioner. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Tamela Walhof (3158)</p>	<p>\$75 LFF</p>	<p>1st 2020 Lobbyist</p>	<p>Lobbyist has been dealing with medical issues for months, likely caused by COVID-19, and has spent much of that time on leave. Report was due 6/15/2020 and was filed 6/18/2020 after lobbyist was contacted by Board staff. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Steffany Stern (4695)</p>	<p>\$100 LFF</p>	<p>1st 2020 Lobbyist</p>	<p>Lobbyist went on maternity leave earlier than expected and was on leave when report came due on 6/15/2020. Report was filed 6/19/2020 after lobbyist was contacted by Board staff. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Brian Pietsch (359)</p>	<p>\$100 LFF</p>	<p>1st 2020 Lobbyist</p>	<p>Lobbyist was working remotely with unreliable mail service due to COVID-19 and doesn't recall receiving email reminder. Report was due 6/15/2020 and was filed 6/19/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>

Benjamin Feist (3022)	\$425 LFF	1st 2020 Lobbyist	Lobbyist was working remotely due to COVID-19, missed mailed notice, and did not receive email reminders. Report was due 6/15/2020 and after receiving letter in July he promptly filed report 6/19/2020. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.
AIG, Inc. (2800)	\$1,000 LFF \$1,000 CP	2019 Lobbyist Principal	There was a change in person responsible for filing report, that person was unable to travel to obtain paper files related to filing deadlines due to COVID-19, and receipt of mailed notices was significantly delayed due to working remotely as a result of COVID-19. Report was due 3/16/2020 and was filed 5/13/2020. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.
DFL Disability Caucus (41142)	\$50 LFF	2020 Pre- primary	Treasurer was having internet connectivity issues on report due date and filed paper report via email an hour after midnight deadline. Committee reported cash balance of \$1,057 as of 7/20/2020. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.
Somali American Women PAC (41235)	\$1,000 LFF \$1,000 CP	2020 1st Quarter	Committee registered in 2/2020. Committee was creating procedures to track filing deadlines and dealing with disruptions caused by COVID-19 when report came due 4/14/2020. No-change statement was filed 6/18/2020. Committee had not accepted any contributions or made any disbursements as of 7/20/2020. RECOMMENDED ACTION: Waive	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.

<p>Minnesota Farm Bureau PAC (70038)</p>	<p>\$425 LFF</p>	<p>2020 1st Quarter</p>	<p>Association that operates committee closed its office in March pursuant to stay-at-home order and its staff was unable to access files needed to complete report remotely. Report was due 4/14/2020 and no-change statement was filed electronically 5/7/2020. Committee sent check for \$425 and has reported zero financial activity since 2016 aside from that payment. Committee reported cash balance of \$6,670 as of 7/20/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Stinson LLP Political Fund (41121)</p>	<p>\$875 LFF</p>	<p>2020 1st Quarter</p>	<p>Person responsible for preparing report overlooked filing deadline due to disruptions caused by COVID-19. Report was due 4/14/2020 and was filed 6/3/2020. Fund reported cash balance of \$16,270 as of 7/20/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Burnsville Chamber PAC (70028)</p>	<p>\$400 LFF</p>	<p>2020 1st Quarter</p>	<p>Treasurer did not see filing deadline reminder email while working remotely due to COVID-19. Report was due 4/14/2020 and no-change statement was filed 5/26/2020. Committee reported cash balance of \$183 as of 7/20/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Leech Lake PAC (40889)</p>	<p>\$900 LFF</p>	<p>2020 1st Quarter</p>	<p>Person responsible for preparing report overlooked filing deadline due to disruptions caused by COVID-19 including staff furloughs. Report was due 4/14/2020 and no-change statement was filed 6/4/2020. Committee reported cash balance of \$14,923 as of 7/20/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>

<p>Republican Liberty Caucus of Minnesota (41012)</p>	<p>\$200 LFF</p>	<p>June 2020</p>	<p>Treasurer didn't receive mailed notice and didn't see email reminders prior to deadline because he had set up filter to only capture emails from a former Board staff member. He was also distracted by recent civil unrest and COVID-19. Report was due 6/15/2020 and was filed 6/25/2020. Committee reported cash balance of \$3,850 as of 7/20/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Building a Greater Minnesota (41151)</p>	<p>\$1,000 LFF</p>	<p>2020 1st Quarter</p>	<p>Treasurer thought he had terminated committee and was preoccupied with trying to save his business during COVID-19 pandemic. Committee had no financial activity in 2018 or 2019. Once treasurer realized committee was still active he spent \$100 to get below termination threshold and filed 2020 1st Quarter/Termination report 6/11/2020. Report was due 4/14/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Patrick Murphy (House staff)</p>	<p>\$100 LFF \$1,000 CP</p>	<p>2019 Annual EIS</p>	<p>Official is chief clerk of House of Representatives. Delay in filing EIS was due in part to disruptions caused by COVID-19. EIS was due 1/27/2020 and was filed 4/1/2020, shortly after civil penalty was imposed. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>

<p>Veterans Party of Minnesota (41178)</p>	<p>\$1,000 LFF \$1,000 CP</p>	<p>2020 1st Quarter</p>	<p>Treasurer has been deployed overseas on active military duty since early 2020. Deputy treasurer states that treasurer doesn't receive email in timely manner and his mail isn't being forwarded, thus he didn't know report was due. Deputy treasurer likewise didn't know report was due and committee wasn't holding meetings when report came due as a result of COVID-19. Report was due 4/14/2020 and no-change statement was filed 6/15/2020, at same time as filing June 2020 report. Committee reported cash balance of \$835 as of 7/20/2020. RECOMMENDED ACTION: Waive</p>	<p>Member Flynn</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>Constitution Party of Minnesota (40855)</p>	<p>\$1,000 LFF \$1,000 CP</p>	<p>2020 1st Quarter</p>	<p>Treasurer said there was confusion as to who would be responsible for filing 2020 reports. Report was due 4/14/2020 and was filed 6/13/2020, at same time as filing June 2020 report. The only transaction disclosed on report was a \$227 expenditure for web hosting. Committee reported cash balance of \$744 as of 7/20/2020. RECOMMENDED ACTION: Waive civil penalty and reduce LFF to \$250.</p>	<p>Member Rosen</p>	<p>To approve the staff recommendation.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>
<p>SE MN DFL Senior Caucus (41065)</p>	<p>\$200 LFF</p>	<p>June 2020</p>	<p>New treasurer overlooked report due date, which was 6/15/2020. No-change statement listing cash balance of \$1,379 was filed 6/24/2020. Over past 4 years committee has averaged approximately \$280 in total receipts per year. RECOMMENDED ACTION: Reduce LFF to \$50</p>	<p>Member Swanson</p>	<p>To waive the entire \$200 late filing fee.</p>	<p>A roll call vote was taken. All members voted in the affirmative.</p>

Fateh (Omar) for House LLC (18178)	\$1,000 LFF \$1,000 CP	2018 Year-end	Candidate stated treasurer told him he would file report and candidate didn't receive notices informing him report was not filed because he closed PO Box which was mailing address provided to Board for candidate. A 2018 year-end report as well as a termination report were filed 11/1/2019. The 2018 year-end report disclosed over \$25,000 in contributions and over \$39,000 in expenditures that occurred after period covered by committee's pre-primary report. Candidate's senate committee reported cash balance of \$1,767 as of 7/20/2020. RECOMMENDED ACTION: Waive CP leaving \$1,000 LFF	Member Flynn	To approve the staff recommendation.	A roll call vote was taken. All members voted in the affirmative.
------------------------------------	---------------------------	---------------	---	--------------	--------------------------------------	---

D. Informational Items

1. Payment of civil penalty for contribution from unregistered association without required disclosure

Minnesota Horsemen's Benevolent & Protective Association, Inc., \$375
 Bakk (Thomas) for Senate, \$100
 Mike Nelson Volunteer Committee, \$100
 Elect Albright (Tony) Committee, \$100
 Citizens for (Dan) Sparks, \$100
 Tabke (Brad) for MN, \$100

2. Payment of late filing fee for 2020 pre-primary report of receipts and expenditures

Metro Grassroots Outreach Partnership, \$50
 Lyon County DFL, \$50

3. Payment of late filing fee for June 2020 report of receipts and expenditures

Friends of Minnesota Nurse Anesthetists, \$75
 PROGRESSPPAC, \$25
 Painters Union Local No 61 Political Action, \$25
 TwinWest Chamber of Commerce PAC, \$25
 TwinWest Business Advocacy Fund, \$25
 St Paul Area Chamber of Commerce PAC, \$25

4. Payment of late filing fee for 2020 1st quarter report of receipts and expenditures

Minnesota Farm Bureau PAC, \$425
TwinWest Chamber of Commerce PAC, \$400
TwinWest Business Advocacy Fund, \$400
Minnesota Thoroughbred Association PAC Fund, \$350
Committee of Thirteen Legislative Fund, \$75
Plumbers & Steamfitters Local 11 PAC Fund, \$75

5. Payment of late filing fee for special election cycle-end report of receipts and expenditures due March 2, 2020

Neighbors for Sonia (Neculescu), \$175

6. Payment of late filing fee for 2019 year-end report of receipts and expenditures

Neighbors for Ruben (Vazquez), \$575
Nels (Pierson III) for House, \$450 (failure to timely file an amended report)
Lower Sioux Political Education Fund, \$350
Bonita Jones for House, \$225
Volunteers for Phyllis Kahn, \$75
Dolly Matten for House of Representatives Dist 10A, \$50
Mahlstedt (Dean) for Senate, \$25
Friends of (Frank) Crusing for MN State Representative, \$25
Gary Porter For House, \$25
Carolyn Laine for Senate, \$25

7. Payment of late filing fee for special election pre-primary report of receipts and expenditures due January 14, 2020

Neighbors for Sonia (Neculescu), \$50

8. Payment of late filing fee for 2018 year-end report of receipts and expenditures

Diesslin (Elise) for 21B, \$25

9. Payment of late filing fee for 2018 pre-general report of receipts and expenditures

Pine County DFL (HD 11B), \$500

10. Payment of late filing fee for lobbyist disbursement report due 6/15/2020

Charles Weaver (Coalition of MN Businesses, Inc.), \$75
Charles Weaver (MN Business Partnership, Inc.), \$75

11. Payment of late filing fee for lobbyist principal report due 3/16/2020

LifeSource, Inc., \$800
Campus Management, \$50
Minnesota Association of Naturopathic Physicians, \$25

12. Payment of late filing fee for original EIS

Rep. Carlos Mariani, \$100
David Lion, \$65
Erin Murphy, \$5
Chris Wright, \$5
Eric Wessels, \$5

13. Forwarded anonymous contribution

Kelly Morrison for Minnesota House, \$100
Jon Olson for MN Senate, \$50

LEGAL COUNSEL'S REPORT

Mr. Hartshorn presented members with a legal report that is attached to and made a part of these minutes. Mr. Hartshorn had nothing to add to the legal report.

OTHER BUSINESS

There was no other business to report.

EXECUTIVE SESSION

The chair recessed the regular session of the meeting and called to order the executive session. Upon recess of the executive session, the chair had the following to report into regular session:

Findings, conclusions, and order in the matter of the Reed Perkins for Senate District 1 committee

Findings, conclusions, and order in the matter of the investigation of the Duluth DFL and Tamara Jones, former treasurer

Final audit report – Audit of noncampaign disbursements reported in 2019

There being no other business, the meeting was adjourned by the chair.

Respectfully submitted,

Jeff Sigurdson
Executive Director

Attachments:

Memorandum regarding selection of Board chair
Draft resolution recognizing service of Robert Moilanen
Executive director's report

Draft fiscal year 2021 budget

Affirmative Action Plan

Letter from Robert Moilanen

Memorandum regarding requests to accept late affidavits of contribution

Legal report

Findings, conclusions, and order in the matter of the Reed Perkins for Senate District 1 committee

Findings, conclusions, and order in the matter of the investigation of the Duluth DFL and Tamara Jones, former treasurer

Final audit report – Audit of noncampaign disbursements reported in 2019

DRAFT

MINNESOTA

CAMPAIGN FINANCE BOARD

Board Meeting Dates for Calendar Year 2020

Meetings are at **10:30 A.M.** unless otherwise noted.

2020

Wednesday, October 7

Wednesday, November 4

Wednesday, December 2

MINNESOTA

CAMPAIGN FINANCE BOARD

Date: September 2, 2020

To: Board Members

From: Jeff Sigurdson, Executive Director

Telephone: 651-539-1189

Re: Executive Director's Report

Campaign Finance Reports: Notices of the need to file the 4th Report of Receipts and Expenditures were sent to 415 political committees, political funds, and political party state central committees and legislative caucuses on August 20, 2020. The reports are due on September 22nd, and cover financial activity that occurred by September 15, 2020.

Campaign Finance Training: Staff conducted a WebEx compliance training class on August 26, 2020. About 50 candidates and treasurers attended the training. Because of the continued popularity of the training I have asked Ms. Engelhardt to schedule classes as warranted through the November election.

Public Subsidy Payments: On August 24, 2020, the Board issued \$2,069,143 in public subsidy payments to 348 qualified candidates for the Minnesota Senate and House of Representatives. To qualify for a public subsidy payment the candidate must sign the public subsidy agreement, be opposed at either the primary or general election, win the primary election if opposed, raise a specified amount of contributions from eligible Minnesota voters, and file an affidavit of contributions stating that the candidate has raised the required amount.

The money used for the public subsidy payments comes from an appropriation of \$1,020,000 which is divided evenly among major party candidates for an office regardless of party affiliation, and from the \$5 political party check-off on the state income and property tax forms. The political party check-off money is allocated based on a formula that considers the number of taxpayers within a legislative district that select a particular party, and the preceding state general election results for the district. This results in a broad range of amounts for the political party payments depending on the relative strength of the political party in the district. For example, total public subsidy payments issued to house candidates ranged from \$2,479 to the Republican candidate in District 7B, to a high of \$10,034 issued to the DFL candidate in District 61A. For senate candidates the range was from \$5,903 paid to the Republican candidate in District 7, to a high of \$19,295 paid to the DFL candidate in District 61. The average payment to house candidates was \$4,595, the average payment to senate candidates was \$9,073. A report of public subsidy payments by district and party is attached to this report.

Lobbyist Disbursement Summary: Each year Board staff produces a summary on disbursements made to influence official actions in Minnesota. The summary provides 159 pages of detailed information on the lobbyists registered for each principal along with total lobbying disbursements reported during the year. The summary also provides an overview of total lobbying disbursements reported for various categories, and identifies the associations that made the largest expenditures by lobbying area in 2019. A copy of the summary is attached to this report. A couple of interesting charts from the summary are shown below.

Lobbyist Principal Disbursements 2016 – 2019

The total amount spent on influencing all types of official actions decreased by 3.5% between 2018 and 2019. Much of the increase from 2016 to 2018 can be attributed to increased spending to influence the actions of the Public Utilities Commission.

Expenditures by Lobbying Subject

Once a year the designated lobbyist for each principal reports the subjects on which the lobbyists represented the association. Linking that information to the disbursements reported by the principal's lobbyists provides a fairly accurate picture of the amount spent on lobbying subjects during 2019. Board staff makes some assumptions when categorizing the subjects listed on the lobbyist reports into the nineteen broad subject areas used in the graph.

Expenditures on Selected Lobbying Subjects
As Reported in 2019

Attachments

- 2020 Public Subsidy Payments
- 2019 Lobbyist Disbursement Summary

MINNESOTA

CAMPAIGN FINANCE BOARD

FOR IMMEDIATE RELEASE

August 24, 2020

FOR INFORMATION

Jeff Sigurdson – (651) 539-1189

CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD MAKES DISTRIBUTION OF 2020 PUBLIC SUBSIDY PAYMENTS

The Campaign Finance and Public Disclosure Board distributed **\$2,068,143** in public subsidy payments to 348 candidates who are running for the State Senate or the House of Representatives at the 2020 state general election. A list of qualifying candidates and payments is attached to this news release.

Of the 464 candidates who filed for a legislative office, 400 (86.2%) signed the voluntary agreement to abide by spending limits and to comply with other conditions of the agreement required under Minnesota Statutes Chapter 10A.

To qualify for a public subsidy payment a candidate must:

- be opposed at either the primary or general election,
- appear on the general election ballot (win the primary election if opposed),
- sign and timely file a public subsidy agreement with the Board to abide by applicable campaign expenditure limits,
- and sign and timely file an affidavit of contributions stating that the candidate accumulated a specified amount in contributions from individuals eligible to vote in Minnesota.

Funds for the public subsidy payment are derived from an appropriation from the state general fund that is based on the check-off included on the state income and property tax forms and an additional \$1,020,000 biennial appropriation from the state general fund. By party, the total post-primary public subsidy payments were:

- Continued -

	DFL	RPM
State Senate	\$656,118	\$387,371
House of Representatives	<u>\$636,815</u>	<u>\$387,838</u>
Total	\$1,292,933	\$775,209

DFL = Democratic Farmer Labor Party

RPM = Republican Party of Minnesota

Note: No other major or minor party candidates qualified for a public subsidy payment in 2020.

2020 Post Primary Public Subsidy Payments

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
House					
1A					
	DFL	Connie Lindstrom	\$558.09	\$2,334.98	\$2,893.07
	RPM	John Burkel	\$560.64	\$2,334.98	\$2,895.62
1B					
	DFL	Cynthia (Cindy) Ansbacher	\$1,002.28	\$2,334.98	\$3,337.26
	RPM	Debra (Deb) Kiel	\$680.52	\$2,334.98	\$3,015.50
2A					
	DFL	Jeremiah Liend	\$1,470.39	\$2,334.98	\$3,805.37
	RPM	Matthew (Matt) Grossell	\$876.27	\$2,334.98	\$3,211.25
2B					
	RPM	Steve Green	\$941.00	\$2,334.98	\$3,275.98
3A					
	DFL	Robert Ecklund	\$4,216.41	\$2,334.98	\$6,551.39
	RPM	Thomas Manninen	\$1,231.26	\$2,334.98	\$3,566.24
3B					
	DFL	Mary Murphy	\$2,583.77	\$2,334.98	\$4,918.75
	RPM	Andrew Hjelle	\$778.16	\$2,334.98	\$3,113.14
4A					
	DFL	Heather Keeler	\$1,895.88	\$2,334.98	\$4,230.86
	RPM	Edwin Hahn	\$695.17	\$2,334.98	\$3,030.15
4B					
	DFL	Paul Marquart	\$1,562.38	\$2,334.98	\$3,897.36
	RPM	Brian Anderson	\$835.96	\$2,334.98	\$3,170.94
5A					
	DFL	John Persell	\$1,805.24	\$2,334.98	\$4,140.22
	RPM	Matt Bliss	\$926.75	\$2,334.98	\$3,261.73
5B					
	DFL	Joseph Abeyta	\$1,657.07	\$2,334.98	\$3,992.05
	RPM	Spencer Igo	\$1,099.30	\$2,334.98	\$3,434.28
6A					
	DFL	Julie Sandstede	\$3,258.81	\$2,334.98	\$5,593.79
	RPM	Robert (Rob) Farnsworth	\$1,105.94	\$2,334.98	\$3,440.92

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
6B					
	DFL	David Lislegard	\$3,861.85	\$2,334.98	\$6,196.83
	RPM	Julie Buria	\$699.05	\$2,334.98	\$3,034.03
7A					
	DFL	Jennifer Schultz	\$3,304.44	\$2,334.98	\$5,639.42
	RPM	Thomas Gordon Sullivan	\$647.34	\$2,334.98	\$2,982.32
7B					
	DFL	Elizabeth (Liz) Olson	\$628.35	\$2,334.98	\$2,963.33
	RPM	Art Johnston	\$144.46	\$2,334.98	\$2,479.44
8A					
	DFL	Brittney Cole Johnson	\$1,162.23	\$2,334.98	\$3,497.21
	RPM	Jordan Rasmusson	\$1,069.93	\$2,334.98	\$3,404.91
8B					
	DFL	Carol Wenner	\$702.86	\$2,334.98	\$3,037.84
	RPM	Mary Franson	\$878.90	\$2,334.98	\$3,213.88
9A					
	DFL	Alex Hering	\$820.47	\$2,334.98	\$3,155.45
9B					
	DFL	Laura Wright	\$209.77	\$2,334.98	\$2,544.75
	RPM	Ronald Kresha	\$274.69	\$2,334.98	\$2,609.67
10A					
	DFL	Dale Menk	\$1,515.31	\$2,334.98	\$3,850.29
	RPM	Joshua Heintzeman	\$1,359.39	\$2,334.98	\$3,694.37
10B					
	DFL	Gaylene Spolarich	\$1,429.78	\$2,334.98	\$3,764.76
	RPM	Dale Lueck	\$1,197.41	\$2,334.98	\$3,532.39
11A					
	DFL	Mike Sundin	\$3,032.15	\$2,334.98	\$5,367.13
	RPM	Jeff Dotseth	\$1,170.65	\$2,334.98	\$3,505.63
11B					
	DFL	John (Jack) Frechette	\$1,143.01	\$2,334.98	\$3,477.99
	RPM	Nathan Nelson	\$812.91	\$2,334.98	\$3,147.89
12A					
	DFL	Murray Smart	\$1,552.70	\$2,334.98	\$3,887.68
	RPM	Jeff Backer	\$1,255.43	\$2,334.98	\$3,590.41

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
12B					
	DFL	Ben Schirmers	\$984.86	\$2,334.98	\$3,319.84
	RPM	Paul Anderson	\$921.92	\$2,334.98	\$3,256.90
13A					
	DFL	Katy Westlund	\$1,431.38	\$2,334.98	\$3,766.36
	RPM	Lisa Demuth	\$998.47	\$2,334.98	\$3,333.45
13B					
	DFL	Ben Carollo	\$1,367.47	\$2,334.98	\$3,702.45
	RPM	Tim O'Driscoll	\$1,002.89	\$2,334.98	\$3,337.87
14A					
	DFL	Tamara Calhoun	\$1,752.24	\$2,334.98	\$4,087.22
	RPM	Tama Theis	\$758.89	\$2,334.98	\$3,093.87
14B					
	DFL	Dan Wolgamott	\$1,539.51	\$2,334.98	\$3,874.49
	RPM	Paul Brandmire	\$572.42	\$2,334.98	\$2,907.40
15A					
	DFL	Calvin Robert Schmock	\$1,057.89	\$2,334.98	\$3,392.87
	RPM	Sondra Erickson	\$1,109.56	\$2,334.98	\$3,444.54
15B					
	DFL	Ronald (Ron) James Thiessen	\$1,529.67	\$2,334.98	\$3,864.65
	RPM	Shane Mekeland	\$1,818.60	\$2,334.98	\$4,153.58
16A					
	DFL	Doria Kendra Drost	\$996.01	\$2,334.98	\$3,330.99
	RPM	Christopher Swedzinski	\$528.31	\$2,334.98	\$2,863.29
16B					
	DFL	Marinda Kimmel	\$938.14	\$2,334.98	\$3,273.12
	RPM	Paul Torkelson	\$867.24	\$2,334.98	\$3,202.22
17A					
	DFL	Benjamin Dolan	\$683.82	\$2,334.98	\$3,018.80
	RPM	Tim Miller	\$486.02	\$2,334.98	\$2,821.00
17B					
	DFL	Logan Kortgard	\$1,252.77	\$2,334.98	\$3,587.75
	RPM	David (Dave) Baker	\$824.96	\$2,334.98	\$3,159.94
18B					
	DFL	Heather Bakke	\$876.85	\$2,334.98	\$3,211.83
	RPM	Glenn Gruenhagen	\$934.05	\$2,334.98	\$3,269.03

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
19A					
	DFL	Jeff Brand	\$1,790.29	\$2,334.98	\$4,125.27
	RPM	D. Susan (Susie) Akland	\$902.36	\$2,334.98	\$3,237.34
19B					
	DFL	Luke Frederick	\$1,893.48	\$2,334.98	\$4,228.46
20A					
	DFL	Erina Prom	\$1,325.83	\$2,334.98	\$3,660.81
	RPM	Brian Pfarr	\$1,257.14	\$2,334.98	\$3,592.12
20B					
	DFL	Todd Lippert	\$3,288.01	\$2,334.98	\$5,622.99
	RPM	Joe Moravchik	\$876.72	\$2,334.98	\$3,211.70
21A					
	DFL	Matthew (Matt) Bruns	\$1,774.20	\$2,334.98	\$4,109.18
	RPM	Barbara Ann May Haley	\$1,106.74	\$2,334.98	\$3,441.72
21B					
	DFL	Elise Diesslin	\$1,418.29	\$2,334.98	\$3,753.27
	RPM	Steven Drazkowski	\$1,035.95	\$2,334.98	\$3,370.93
22A					
	DFL	Chris Baumberger	\$688.15	\$2,334.98	\$3,023.13
	RPM	Joe Schomacker	\$689.76	\$2,334.98	\$3,024.74
22B					
	DFL	Lynn Herrick	\$562.09	\$2,334.98	\$2,897.07
	RPM	Rod Hamilton	\$662.78	\$2,334.98	\$2,997.76
23A					
	DFL	Patricia A Fahey Bacon	\$712.60	\$2,334.98	\$3,047.58
	RPM	Christian Bjorn Olson	\$697.95	\$2,334.98	\$3,032.93
23B					
	DFL	Leroy McClelland	\$1,194.00	\$2,334.98	\$3,528.98
	RPM	Jeremy Munson	\$878.46	\$2,334.98	\$3,213.44
24A					
	DFL	Tom Shea	\$1,133.92	\$2,334.98	\$3,468.90
	RPM	John Petersburg	\$998.03	\$2,334.98	\$3,333.01
24B					
	RPM	Brian Daniels	\$938.90	\$2,334.98	\$3,273.88
25A					
	DFL	Kimberly (Kim) Hicks	\$1,954.73	\$2,334.98	\$4,289.71
	RPM	Duane Quam	\$1,256.00	\$2,334.98	\$3,590.98

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
25B					
	DFL	Liz Boldon	\$2,777.84	\$2,334.98	\$5,112.82
	RPM	Kenneth Bush	\$1,177.96	\$2,334.98	\$3,512.94
26A					
	DFL	Tina Liebling	\$2,641.33	\$2,334.98	\$4,976.31
	RPM	Gary Melin	\$907.57	\$2,334.98	\$3,242.55
26B					
	DFL	Randy Brock	\$2,603.92	\$2,334.98	\$4,938.90
	RPM	Nels Pierson	\$1,704.77	\$2,334.98	\$4,039.75
27A					
	DFL	Thomas Martinez	\$1,108.59	\$2,334.98	\$3,443.57
	RPM	Peggy Bennett	\$626.99	\$2,334.98	\$2,961.97
27B					
	DFL	Jeanne Poppe	\$2,699.72	\$2,334.98	\$5,034.70
	RPM	Patricia Mueller	\$842.01	\$2,334.98	\$3,176.99
28B					
	DFL	Jordan Fontenello	\$1,273.76	\$2,334.98	\$3,608.74
29A					
	DFL	Renee Cardarelle	\$1,253.73	\$2,334.98	\$3,588.71
	RPM	Joseph (Joe) McDonald	\$1,401.95	\$2,334.98	\$3,736.93
29B					
	DFL	Joe Rosh	\$1,199.80	\$2,334.98	\$3,534.78
	RPM	Marion Olivia O'Neill	\$1,182.14	\$2,334.98	\$3,517.12
30A					
	DFL	Chad Hobot	\$1,371.72	\$2,334.98	\$3,706.70
	RPM	Paul Novotny	\$1,355.83	\$2,334.98	\$3,690.81
30B					
	DFL	Brad Kovach	\$1,253.41	\$2,334.98	\$3,588.39
	RPM	Eric Lucero	\$1,389.60	\$2,334.98	\$3,724.58
31A					
	DFL	Bradley (Brad) Brown	\$1,259.86	\$2,334.98	\$3,594.84
	RPM	Kurt Daudt	\$1,606.95	\$2,334.98	\$3,941.93
31B					
	DFL	Susan (Sue) Larson	\$1,749.29	\$2,334.98	\$4,084.27
	RPM	Calvin (Cal) Bahr	\$1,941.54	\$2,334.98	\$4,276.52
32A					
	RPM	Brian Johnson	\$1,170.71	\$2,334.98	\$3,505.69

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
32B					
	DFL	Katie Malchow	\$1,483.03	\$2,334.98	\$3,818.01
	RPM	Anne Neu	\$1,210.23	\$2,334.98	\$3,545.21
33A					
	DFL	Caitlin Cahill	\$3,144.44	\$2,334.98	\$5,479.42
	RPM	Jerome Allan (Jerry) Hertaus	\$2,664.43	\$2,334.98	\$4,999.41
33B					
	RPM	Andrew Myers	\$2,024.22	\$2,334.98	\$4,359.20
34A					
	DFL	Brian Raines	\$3,173.42	\$2,334.98	\$5,508.40
	RPM	Kristin Robbins	\$2,275.81	\$2,334.98	\$4,610.79
34B					
	DFL	Kristin Bahner	\$3,901.34	\$2,334.98	\$6,236.32
	RPM	Dori Trossen	\$2,047.63	\$2,334.98	\$4,382.61
35A					
	DFL	Michael (Mike) Erickson	\$1,988.32	\$2,334.98	\$4,323.30
	RPM	John Heinrich	\$1,511.62	\$2,334.98	\$3,846.60
35B					
	DFL	Jason Ruffalo	\$2,121.04	\$2,334.98	\$4,456.02
	RPM	Peggy Sue Scott	\$1,764.05	\$2,334.98	\$4,099.03
36A					
	DFL	Zachary Stephenson	\$2,859.45	\$2,334.98	\$5,194.43
	RPM	William Maresh	\$1,536.27	\$2,334.98	\$3,871.25
36B					
	DFL	Melissa Hortman	\$3,578.28	\$2,334.98	\$5,913.26
	RPM	Scott Simmons	\$1,444.49	\$2,334.98	\$3,779.47
37A					
	DFL	Erin Koegel	\$2,461.95	\$2,334.98	\$4,796.93
	RPM	Kenneth Wendling	\$1,164.11	\$2,334.98	\$3,499.09
37B					
	DFL	Amir Joseph Malik	\$2,586.53	\$2,334.98	\$4,921.51
	RPM	Nolan West	\$1,515.36	\$2,334.98	\$3,850.34
38A					
	DFL	Kris Fredrick	\$2,357.73	\$2,334.98	\$4,692.71
	RPM	Donald Raleigh	\$1,657.63	\$2,334.98	\$3,992.61

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
38B					
	DFL	Ami Wazlawik	\$4,020.47	\$2,334.98	\$6,355.45
	RPM	Elliott Engen	\$2,087.39	\$2,334.98	\$4,422.37
39A					
	DFL	Ann M.I. Mozey	\$2,716.88	\$2,334.98	\$5,051.86
	RPM	Bob Dettmer	\$1,707.36	\$2,334.98	\$4,042.34
39B					
	DFL	Shelly (Michelle) Christensen	\$3,080.50	\$2,334.98	\$5,415.48
	RPM	Joseph Nicholas Garofalo	\$1,601.80	\$2,334.98	\$3,936.78
40A					
	DFL	Michael Nelson	\$3,072.36	\$2,334.98	\$5,407.34
	RPM	David True	\$659.24	\$2,334.98	\$2,994.22
40B					
	DFL	Samantha Vang	\$3,328.06	\$2,334.98	\$5,663.04
	RPM	Charlotte Smith	\$758.20	\$2,334.98	\$3,093.18
41A					
	DFL	Connie Bernardy	\$3,361.53	\$2,334.98	\$5,696.51
	RPM	Susan Erickson	\$1,150.85	\$2,334.98	\$3,485.83
41B					
	DFL	Sandra Feist	\$4,069.97	\$2,334.98	\$6,404.95
42A					
	DFL	Kelly Moller	\$4,589.73	\$2,334.98	\$6,924.71
42B					
	DFL	Jamie Becker-Finn	\$4,970.52	\$2,334.98	\$7,305.50
	RPM	Sue Finney	\$1,693.93	\$2,334.98	\$4,028.91
43A					
	DFL	Peter Fischer	\$4,207.43	\$2,334.98	\$6,542.41
	RPM	Paul Babin	\$1,431.55	\$2,334.98	\$3,766.53
43B					
	DFL	Leon Michael Lillie	\$3,513.45	\$2,334.98	\$5,848.43
	RPM	Jordan Herzog	\$1,147.20	\$2,334.98	\$3,482.18
44A					
	RPM	Perry Nouis	\$2,008.85	\$2,334.98	\$4,343.83
44B					
	DFL	Patty Acomb	\$4,759.97	\$2,334.98	\$7,094.95

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
45A					
	DFL	Cedrick Frazier	\$3,935.52	\$2,334.98	\$6,270.50
	RPM	Jesse Pfliger	\$1,250.04	\$2,334.98	\$3,585.02
45B					
	DFL	Mike Freiberg	\$4,934.33	\$2,334.98	\$7,269.31
	RPM	Ken Fitzgerald	\$1,191.57	\$2,334.98	\$3,526.55
46A					
	DFL	Ryan Winkler	\$5,346.90	\$2,334.98	\$7,681.88
	RPM	Anne Taylor	\$1,215.62	\$2,334.98	\$3,550.60
46B					
	DFL	Cheryl Youakim	\$5,233.66	\$2,334.98	\$7,568.64
	RPM	Melissa Moore	\$1,017.99	\$2,334.98	\$3,352.97
47A					
	DFL	Arlan Brinkmeier	\$1,765.29	\$2,334.98	\$4,100.27
	RPM	Jim Nash	\$1,935.28	\$2,334.98	\$4,270.26
47B					
	DFL	Daniel Kessler	\$2,333.75	\$2,334.98	\$4,668.73
	RPM	Greg Boe	\$1,579.53	\$2,334.98	\$3,914.51
48A					
	DFL	Laurie Pryor	\$4,506.12	\$2,334.98	\$6,841.10
	RPM	Eric Wessels	\$1,795.39	\$2,334.98	\$4,130.37
48B					
	DFL	Carlie Kotyza-Witthuhn	\$3,644.66	\$2,334.98	\$5,979.64
	RPM	Holly Henslin Link	\$1,744.25	\$2,334.98	\$4,079.23
49B					
	DFL	Steve Elkins	\$4,863.91	\$2,334.98	\$7,198.89
	RPM	Joe Thalman	\$1,843.91	\$2,334.98	\$4,178.89
50A					
	DFL	Michael Howard	\$4,010.18	\$2,334.98	\$6,345.16
50B					
	DFL	(Robert) Andrew Carlson	\$4,160.38	\$2,334.98	\$6,495.36
	RPM	Gary Heyer	\$1,488.57	\$2,334.98	\$3,823.55
51A					
	DFL	Sandra Masin	\$3,068.03	\$2,334.98	\$5,403.01
	RPM	Patrick Zurick	\$1,409.98	\$2,334.98	\$3,744.96

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
51B					
	DFL	Lizabeth Reyer	\$3,483.21	\$2,334.98	\$5,818.19
	RPM	Fern Smith	\$1,673.55	\$2,334.98	\$4,008.53
52A					
	DFL	Richard (Rick) Hansen	\$3,412.64	\$2,334.98	\$5,747.62
	RPM	Mariah de la Paz	\$1,376.30	\$2,334.98	\$3,711.28
52B					
	DFL	Ruth Richardson	\$2,979.66	\$2,334.98	\$5,314.64
	RPM	Cynthia Lonquist	\$1,667.27	\$2,334.98	\$4,002.25
53A					
	DFL	Tou Xiong	\$3,538.19	\$2,334.98	\$5,873.17
	RPM	William Johnston	\$1,202.64	\$2,334.98	\$3,537.62
53B					
	DFL	Stephen (Steve) Sandell	\$3,477.30	\$2,334.98	\$5,812.28
	RPM	Kelly Jahner-Byrne	\$1,563.70	\$2,334.98	\$3,898.68
54A					
	DFL	Anne Claffin	\$2,784.33	\$2,334.98	\$5,119.31
	RPM	Keith Franke	\$1,172.88	\$2,334.98	\$3,507.86
54B					
	DFL	Kelsey Waits	\$2,636.30	\$2,334.98	\$4,971.28
	RPM	Tony Jurgens	\$1,588.20	\$2,334.98	\$3,923.18
55A					
	DFL	Brad Tabke	\$1,770.85	\$2,334.98	\$4,105.83
55B					
	DFL	Andrea Nelsen	\$1,699.96	\$2,334.98	\$4,034.94
	RPM	Tony Albright	\$1,689.04	\$2,334.98	\$4,024.02
56A					
	DFL	Jessica Hanson	\$2,374.63	\$2,334.98	\$4,709.61
	RPM	Pam Myhra	\$1,397.30	\$2,334.98	\$3,732.28
56B					
	DFL	Kaela Jo Berg	\$2,642.91	\$2,334.98	\$4,977.89
	RPM	Roz Peterson	\$1,659.63	\$2,334.98	\$3,994.61
57A					
	DFL	Robert Bierman	\$3,216.00	\$2,334.98	\$5,550.98
	RPM	Megan Olson	\$1,753.33	\$2,334.98	\$4,088.31

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
57B					
	DFL	John Duffy Huot	\$3,023.85	\$2,334.98	\$5,358.83
	RPM	Sandra Jimenez	\$1,840.55	\$2,334.98	\$4,175.53
58A					
	DFL	Erin Preese	\$2,663.88	\$2,334.98	\$4,998.86
	RPM	Jon Koznick	\$2,034.17	\$2,334.98	\$4,369.15
58B					
	DFL	Sara Wolf	\$2,225.60	\$2,334.98	\$4,560.58
	RPM	Patrick Garofalo	\$1,993.54	\$2,334.98	\$4,328.52
59A					
	DFL	Fue Lee	\$3,831.33	\$2,334.98	\$6,166.31
59B					
	DFL	Esther Agbaje	\$5,216.95	\$2,334.98	\$7,551.93
	RPM	Alan Shilepsky	\$608.64	\$2,334.98	\$2,943.62
60A					
	DFL	Sydney Jordan	\$6,033.56	\$2,334.98	\$8,368.54
61A					
	DFL	Frank Hornstein	\$7,699.03	\$2,334.98	\$10,034.01
61B					
	DFL	James (Jamie) Long	\$6,959.58	\$2,334.98	\$9,294.56
62A					
	DFL	Hodan Hassan	\$4,304.25	\$2,334.98	\$6,639.23
62B					
	DFL	Aisha Gomez	\$5,855.65	\$2,334.98	\$8,190.63
63A					
	DFL	Jim Davnie	\$6,936.89	\$2,334.98	\$9,271.87
63B					
	DFL	Emma Greenman	\$5,931.39	\$2,334.98	\$8,266.37
	RPM	Frank Pafko	\$845.79	\$2,334.98	\$3,180.77
64A					
	DFL	Kaohly Her	\$7,219.99	\$2,334.98	\$9,554.97
64B					
	DFL	David Pinto	\$7,221.94	\$2,334.98	\$9,556.92
65A					
	DFL	Rena Moran	\$4,799.18	\$2,334.98	\$7,134.16

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
66A					
	DFL	Alice Hausman	\$6,038.60	\$2,334.98	\$8,373.58
66B					
	DFL	Athena Hollins	\$4,304.75	\$2,334.98	\$6,639.73
	RPM	Mikki Murray	\$470.28	\$2,334.98	\$2,805.26
67A					
	DFL	John Thompson	\$3,343.14	\$2,334.98	\$5,678.12
67B					
	DFL	Jay Xiong	\$3,790.45	\$2,334.98	\$6,125.43
	RPM	Fred Turk	\$581.39	\$2,334.98	\$2,916.37
Senate					
1					
	DFL	Reed Perkins	\$1,604.41	\$4,788.21	\$6,392.62
	RPM	Mark Timothy Johnson	\$1,222.23	\$4,788.21	\$6,010.44
2					
	DFL	Leonard Alan Roy	\$2,719.07	\$4,788.21	\$7,507.28
	RPM	Paul Utke	\$1,758.95	\$4,788.21	\$6,547.16
3					
	DFL	Thomas (Tom) Bakk	\$6,424.68	\$4,788.21	\$11,212.89
4					
	DFL	Kent Eken	\$3,497.79	\$4,788.21	\$8,286.00
5					
	DFL	Rita Albrecht	\$3,467.58	\$4,788.21	\$8,255.79
	RPM	Justin Eichorn	\$2,006.34	\$4,788.21	\$6,794.55
6					
	DFL	David Tomassoni	\$6,329.09	\$4,788.21	\$11,117.30
	RPM	John Moren	\$1,818.98	\$4,788.21	\$6,607.19
7					
	DFL	Jen McEwen	\$5,393.14	\$4,788.21	\$10,181.35
	RPM	Donna Bergstrom	\$1,115.05	\$4,788.21	\$5,903.26
8					
	DFL	Michele Anderson	\$2,037.90	\$4,788.21	\$6,826.11
	RPM	William (Bill) Ingebrigtsen	\$2,093.59	\$4,788.21	\$6,881.80
9					
	DFL	A. John Peters	\$1,346.68	\$4,788.21	\$6,134.89
	RPM	Paul Gazelka	\$1,649.86	\$4,788.21	\$6,438.07

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
10					
	DFL	Steve Samuelson	\$3,024.91	\$4,788.21	\$7,813.12
	RPM	Carrie Ruud	\$2,499.15	\$4,788.21	\$7,287.36
11					
	DFL	Michelle Lee	\$3,794.10	\$4,788.21	\$8,582.31
	RPM	Jason Rarick	\$1,751.31	\$4,788.21	\$6,539.52
12					
	DFL	Jill Abahsain	\$2,289.27	\$4,788.21	\$7,077.48
	RPM	Torrey Westrom	\$1,979.11	\$4,788.21	\$6,767.32
13					
	RPM	Jeff Howe	\$1,995.30	\$4,788.21	\$6,783.51
14					
	DFL	Aric Putnam	\$3,301.49	\$4,788.21	\$8,089.70
	RPM	Jerry Relph	\$1,342.16	\$4,788.21	\$6,130.37
15					
	DFL	Brent Krist	\$2,446.51	\$4,788.21	\$7,234.72
	RPM	Andrew Mathews	\$2,591.98	\$4,788.21	\$7,380.19
16					
	RPM	Gary Dahms	\$1,472.99	\$4,788.21	\$6,261.20
17					
	DFL	Fernando Alvarado	\$1,992.75	\$4,788.21	\$6,780.96
	RPM	Andrew Lang	\$1,365.89	\$4,788.21	\$6,154.10
18					
	DFL	Chad Tschimperle	\$1,666.08	\$4,788.21	\$6,454.29
	RPM	Scott Newman	\$1,676.91	\$4,788.21	\$6,465.12
19					
	DFL	Nick Andrew Frentz	\$3,696.70	\$4,788.21	\$8,484.91
20					
	DFL	Jon Olson	\$4,662.20	\$4,788.21	\$9,450.41
	RPM	Rich Draheim	\$2,188.17	\$4,788.21	\$6,976.38
21					
	DFL	Ralph Kaehler	\$3,228.10	\$4,788.21	\$8,016.31
	RPM	Michael Goggin	\$2,218.06	\$4,788.21	\$7,006.27
22					
	DFL	Shawna Marshall	\$1,379.03	\$4,788.21	\$6,167.24
	RPM	Bill Weber	\$1,382.43	\$4,788.21	\$6,170.64

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
23					
	RPM	Julie Rosen	\$1,661.77	\$4,788.21	\$6,449.98
24					
	DFL	Roger Steinkamp	\$3,041.16	\$4,788.21	\$7,829.37
	RPM	John Jasinski	\$1,947.23	\$4,788.21	\$6,735.44
25					
	DFL	Sara Flick	\$4,645.73	\$4,788.21	\$9,433.94
	RPM	David Senjem	\$2,508.45	\$4,788.21	\$7,296.66
26					
	DFL	Aleta Borrud	\$5,207.12	\$4,788.21	\$9,995.33
	RPM	Carla Nelson	\$2,634.24	\$4,788.21	\$7,422.45
27					
	DFL	Daniel Sparks	\$4,003.08	\$4,788.21	\$8,791.29
	RPM	Gene Dornink	\$1,441.63	\$4,788.21	\$6,229.84
28					
	DFL	Sarah Elizabeth Kruger	\$3,199.28	\$4,788.21	\$7,987.49
	RPM	Jeremy Miller	\$1,331.18	\$4,788.21	\$6,119.39
29					
	DFL	Chris Brazelton	\$2,483.89	\$4,788.21	\$7,272.10
	RPM	Bruce Anderson	\$2,552.81	\$4,788.21	\$7,341.02
30					
	DFL	Diane Nguyen	\$2,609.28	\$4,788.21	\$7,397.49
	RPM	Mary Kiffmeyer	\$2,742.81	\$4,788.21	\$7,531.02
31					
	DFL	Kate Luthner	\$3,036.50	\$4,788.21	\$7,824.71
	RPM	Michelle Benson	\$3,636.61	\$4,788.21	\$8,424.82
32					
	DFL	Joshua Fike	\$2,699.99	\$4,788.21	\$7,488.20
	RPM	Mark William Koran	\$2,379.38	\$4,788.21	\$7,167.59
33					
	RPM	David Osmek	\$5,036.54	\$4,788.21	\$9,824.75
34					
	DFL	Bonnie Westlin	\$6,868.53	\$4,788.21	\$11,656.74
	RPM	Warren Limmer	\$4,784.39	\$4,788.21	\$9,572.60
35					
	RPM	Jim Abeler	\$3,480.21	\$4,788.21	\$8,268.42

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
36					
	DFL	John Hoffman	\$6,435.39	\$4,788.21	\$11,223.60
	RPM	Karen Attia	\$3,261.72	\$4,788.21	\$8,049.93
37					
	DFL	Jerry Newton	\$5,095.54	\$4,788.21	\$9,883.75
	RPM	Brad Sanford	\$2,745.49	\$4,788.21	\$7,533.70
38					
	DFL	Justin Stofferahn	\$6,149.17	\$4,788.21	\$10,937.38
	RPM	Roger Chamberlain	\$3,984.55	\$4,788.21	\$8,772.76
39					
	DFL	Josiah Hill	\$5,536.92	\$4,788.21	\$10,325.13
	RPM	Karin Housley	\$3,536.55	\$4,788.21	\$8,324.76
40					
	DFL	Chris Eaton	\$6,769.57	\$4,788.21	\$11,557.78
	RPM	Robert Marvin	\$1,604.04	\$4,788.21	\$6,392.25
41					
	DFL	Mary Kunesh	\$7,405.77	\$4,788.21	\$12,193.98
	RPM	Lucia Marina Vogel	\$2,361.87	\$4,788.21	\$7,150.08
42					
	DFL	Jason (Ike) Isaacson	\$9,381.41	\$4,788.21	\$14,169.62
	RPM	Ben Schwanke	\$3,852.99	\$4,788.21	\$8,641.20
43					
	DFL	Charles (Chuck) Wiger	\$7,835.21	\$4,788.21	\$12,623.42
44					
	DFL	Ann Johnson Stewart	\$8,863.09	\$4,788.21	\$13,651.30
45					
	DFL	Ann Rest	\$8,955.09	\$4,788.21	\$13,743.30
46					
	DFL	Ronald Latz	\$10,467.65	\$4,788.21	\$15,255.86
47					
	DFL	Addie Miller	\$3,994.42	\$4,788.21	\$8,782.63
	RPM	Julia Coleman	\$3,628.75	\$4,788.21	\$8,416.96
48					
	DFL	Steve Cwodzinski	\$8,025.80	\$4,788.21	\$12,814.01
	RPM	Jeff Jiang	\$3,913.42	\$4,788.21	\$8,701.63

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
49					
	DFL	Melisa Lopez Franzen	\$9,624.18	\$4,788.21	\$14,412.39
	RPM	Julie Dupre	\$3,974.47	\$4,788.21	\$8,762.68
50					
	DFL	Melissa Halvorson Wiklund	\$8,206.06	\$4,788.21	\$12,994.27
51					
	DFL	James Carlson	\$6,519.74	\$4,788.21	\$11,307.95
	RPM	Douglas Willetts	\$3,233.58	\$4,788.21	\$8,021.79
52					
	DFL	Matthew Klein	\$6,424.75	\$4,788.21	\$11,212.96
	RPM	Tomas Settell	\$3,158.55	\$4,788.21	\$7,946.76
53					
	DFL	Susan Kent	\$6,931.68	\$4,788.21	\$11,719.89
	RPM	Mary Giuliani Stephens	\$2,971.53	\$4,788.21	\$7,759.74
54					
	DFL	Karla Bigham	\$5,459.29	\$4,788.21	\$10,247.50
	RPM	Leilani Holmstadt	\$2,978.47	\$4,788.21	\$7,766.68
55					
	DFL	Sahra Odowa	\$3,373.89	\$4,788.21	\$8,162.10
	RPM	Eric Pratt	\$3,070.80	\$4,788.21	\$7,859.01
56					
	DFL	Lindsey Port	\$4,964.82	\$4,788.21	\$9,753.03
	RPM	Dan Hall	\$3,284.83	\$4,788.21	\$8,073.04
57					
	DFL	Gregory Clausen	\$6,162.99	\$4,788.21	\$10,951.20
	RPM	Jose Jimenez	\$3,742.36	\$4,788.21	\$8,530.57
58					
	DFL	Matt Little	\$4,886.76	\$4,788.21	\$9,674.97
	RPM	Zach Duckworth	\$4,225.48	\$4,788.21	\$9,013.69
59					
	DFL	Bobby Joe Champion	\$9,195.02	\$4,788.21	\$13,983.23
	RPM	Paul Anderson	\$1,143.95	\$4,788.21	\$5,932.16
60					
	DFL	Kari (Karen) Dziezic	\$11,239.31	\$4,788.21	\$16,027.52
61					
	DFL	D Scott Dibble	\$14,507.29	\$4,788.21	\$19,295.50

Office	Party	Name	Party Account Payment	General Account Payment	Total Payment
62					
	DFL	Omar Fateh	\$10,044.67	\$4,788.21	\$14,832.88
63					
	DFL	Patricia Torres Ray	\$12,779.91	\$4,788.21	\$17,568.12
	RPM	Diane Napper	\$1,484.52	\$4,788.21	\$6,272.73
64					
	DFL	Erin Murphy	\$14,030.89	\$4,788.21	\$18,819.10
65					
	DFL	Sandra Pappas	\$10,161.72	\$4,788.21	\$14,949.93
	RPM	Paul Holmgren	\$1,172.21	\$4,788.21	\$5,960.42
66					
	DFL	John Marty	\$10,295.28	\$4,788.21	\$15,083.49
67					
	DFL	Foung Hawj	\$7,430.30	\$4,788.21	\$12,218.51
Totals			\$973,449	\$1,094,694	\$2,068,143

MINNESOTA

CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD

2019 LOBBYING DISBURSEMENT SUMMARY

January – December 2019

Issued: September 2020

Information in this summary is based on 2019 reports filed by registered lobbyists and the 2019 annual reports of principals. The information has not been verified or audited. Lobbyist disbursement reports and principal reports may be amended or submitted after the publication of this report. Lobbyist reports are available for public inspection at the Board office and on the Board's website at: <https://cfb.mn.gov/reports-and-data/viewers/lobbying/lobbyists/>

Campaign Finance and Public Disclosure Board
Suite 190, Centennial Building
658 Cedar Street
St. Paul MN 55155-1603

Telephone: 651-539-1187 or 800-657-3889
Fax: 651-539-1196
Email: cf.board@state.mn.us
Website: <https://cfb.mn.gov/>

This document is available in alternative formats to individuals with disabilities by calling the Minnesota Relay Service at 800-627-3529.

TABLE OF CONTENTS

Executive Summary.....	2
Lobbying Overview	3
What is Lobbying	3
Who is a Lobbyist.....	3
About Lobbyist Registration	4
Principal	4
Filing Dates.....	4
Types of Lobbying	4
Comparison of Total Lobbying Disbursements	5
Comparison of Total Lobbyist Principal Disbursements by Year.....	6
Other Sources of Funds for Lobbying Purposes.....	7
Definition.....	7
Disclosure.....	7
List of Sources.....	8
Reported Items or Benefits to Public and Local Officials	18
Definitions.....	18
Disclosure.....	18
List of Reported Items or Benefits to Public and Local Officials	19
Lists of Entities That Reported Making the Largest Amount of Disbursements.....	23
Total Disbursements	24
Legislative Action	25
Administrative Action.....	26
Metropolitan Governmental Unit Action	27
Lobbyist Principals with Disbursements to Influence MN PUC	28
Lobbyist Principals with Annual Disbursements of Over \$250,000	29
Associations, Lobbyists, and Total Disbursements.....	31
Reporting Categories.....	31
Total Lobbying Disbursements	32
Expenditures on Lobbying Subjects	33
List of Associations, Lobbyists, and Total Disbursements	34

EXECUTIVE SUMMARY

The Campaign Finance and Public Disclosure Act (Minnesota Statutes Chapter 10A) requires lobbyists to report disbursements for lobbying purposes to the Campaign Finance and Public Disclosure Board twice each year. The Act also requires principals to file an annual report disclosing expenditures to the nearest \$20,000. This summary is based on the reports of lobbyists and principals filed for calendar year 2019.

During 2019, 1,468 individuals were registered as lobbyists to represent 1,527 associations and individuals. Lobbyists filed 4,338 periodic reports for the twelve-month period, 92% of which were filed electronically. The lobbyist disbursement reports disclosed a total of \$11,936,140 spent on lobbying activities. This amount does not include salaries and fees paid to lobbyists. Lobbyists are not required to disclose their salaries or fees, although principals do include lobbyist salaries and fees in total lobbying expenditures. Lobbyists and principals are not required to disclose political contributions, which are disclosed by the recipients on periodic campaign finance reports.

Principals filed 1,417 annual reports for 2019, 89% of which were filed electronically. Principal expenditures were disclosed in two numbers: 1) the amount spent to influence administrative action by the Minnesota Public Utilities Commission (MN PUC) in cases of rate setting, power plant and power line siting, and granting of certificates of need; and 2) all other lobbying expenditures in Minnesota not included in number one. Expenditures by principals may be rounded to the nearest \$20,000 for reporting purposes. Principals reported a total of \$76,173,175 in expenditures, with \$7,809,960 of that total being expenditures for lobbying the MN PUC and \$68,363,215 in expenditures for all other lobbying. This amount includes lobbyist salaries, advertising and public relations campaigns, and all other lobbying disbursements made by the principals and lobbyists.

Lobbyists reported that 1,011 (71%) of the 1,431 principals represented made disbursements for lobbying purposes during 2019. The reports disclosed that 82% of lobbying disbursements were made for the purpose of influencing legislative action, 16% of disbursements were made to influence administrative action, and 2% were made to influence the official actions of metropolitan governmental units. See page 5 for a comparison of total lobbying disbursements by type of lobbying reported and total lobbying expenditures reported by principals in 2018 and 2019.

Lobbyists must disclose gifts, loans, items, and services equal in value to \$5 or more given or paid to officials by the lobbyist, the lobbyist's principal, or an employee of the lobbyist. Twenty-five lobbyists reported giving items or benefits totaling \$5,986 to 89 legislators, three constitutional officers, and 15 public officials. See page 18 for definitions and see subsequent pages for details of the gifts.

Education Minnesota reported the largest total lobbyist disbursements during the period, and the largest total disbursements for legislative action lobbying. CenterPoint Energy Resources Corp. reported the largest total disbursements for administrative action lobbying. The largest total disbursements for attempts to influence actions of metropolitan governmental units was reported by the FairVote MN. The largest total amount spent to influence administrative action by the Minnesota Public Utilities Commission was reported by Enbridge Energy Partners LP. Complete lists of the entities that reported making the largest amounts of disbursements and the largest amounts of disbursements by type of lobbying begin on page 24.

This summary also includes a list of associations and the lobbyists that represented each association during 2019 along with the total disbursements made by each association. See page 34 for this information.

LOBBYING OVERVIEW

What is lobbying?

Lobbying is attempting to influence legislative or administrative action or the official action of a metropolitan governmental unit by communicating with or urging others to communicate with public or defined local officials. Any activity that directly supports this communication is considered a part of lobbying.

Who is a lobbyist?

For the purpose of this summary, “lobbyist” means:

1) An individual who is engaged for pay or other consideration of more than \$3,000 from all sources in a year for the purpose of attempting to influence legislative or administrative action or the official action of a metropolitan governmental unit by communicating with or urging others to communicate with public or local officials;

2) An individual who is not compensated more than \$3,000 but spends more than \$250 in any year (not including travel expenses and membership dues) for the purpose of attempting to influence legislative or administrative action or the official action of a metropolitan governmental unit by communicating with or urging others to communicate with public or local officials;

3) A non-elected local official or an employee of a political subdivision who spends more than 50 hours in any month attempting to influence legislative or administrative action or the official action of a metropolitan governmental unit, other than the political subdivision employing the official or employee, by communicating with or urging others to communicate with public or local officials, including time spent monitoring any of the forenamed actions and related research, analysis, and compilation and dissemination of information relating to legislative, administrative, or metropolitan governmental unit policies in Minnesota.

Who is not a lobbyist?

1) An individual who merely communicates with a public official to obtain information or request an interpretation of a law, rule or agency action;

2) An individual who volunteers personal time to work without pay on a lobbying campaign and does not spend more than \$250 on lobbying activities; and

3) An individual who provides administrative support to a lobbyist whose salary and expenses are reported by the lobbyist and who does not actually lobby.

About lobbyist registration

A lobbyist must register with the Campaign Finance and Public Disclosure Board on behalf of each association or individual that the lobbyist represents. Registration information includes the name and address of the registrant; the name and address of the association (including officers and directors) or individual represented; the lobbyist’s reporting status; and a general description of subjects on which the lobbyist expects to lobby and the kind of action the lobbyist seeks to influence.

Principal

A principal is an individual or association that spends more than \$500 in the aggregate in any calendar year to engage, compensate, or authorize the expenditure of money by a lobbyist; or is not included in the definition above and spends at least \$50,000 in any calendar year in efforts to influence legislative action, administrative action, or the official action of metropolitan governmental units.

Filing dates

Lobbyists	June 15 January 15	Disbursements made Jan 1-May 31 Disbursements made June 1-Dec 31
Principals	March 15	Disbursements made in prior calendar year

Types of lobbying

Administrative action

- The adoption, amendment, or repeal of administrative rules by any official, board, commission, or agency of the state executive branch. Administrative action does not include the application or administration of an adopted rule, except in cases of rate setting, power plant and power line siting, and granting of certificates of need under Minnesota Statutes Chapter 216B.

Legislative action

- Action with regard to any bill, resolution, amendment, nomination, appointment, report, or any other matter which may be the subject of action by either house of the legislature or by any legislative committee, subcommittee, or commission. Legislative action includes gubernatorial approval or veto of any bill.

Metropolitan governmental unit action

- Any official action taken by a metropolitan governmental unit.

STATISTICS

	Calendar Year 2018	Calendar Year 2019
Principals Represented	1,394	1,431
Total Lobbyists Disbursements	\$9,570,158	\$11,936,140
Principals whose lobbyists reported making disbursements	991 (71%)	1,011 (71%)
MN Public Utilities Commission Total Disbursements	\$15,029,661	\$7,809,960
All Other Lobbying Disbursements Total	\$63,727,954	\$68,363,215
Total Principal Disbursements	\$78,757,615	\$76,173,175

Some entities represented by lobbyists are not defined as principals and therefore are not required to file the Annual Report of Lobbyist Principal.

COMPARISONS OF TOTAL LOBBYING DISBURSEMENTS BY TYPE OF LOBBYING

Type of Lobbying	2018	2019
Legislative	\$8,019,458 (84%)	\$9,740,719 (82%)
Administrative	\$1,320,734 (14%)	\$1,904,333 (16%)
Metro Governmental Unit	\$229,966 (2%)	\$291,088 (2%)

Lobbyist Principal Disbursements 2016 - 2019

DISCLOSURE OF OTHER SOURCES OF FUNDS FOR LOBBYING PURPOSES

What sources must be disclosed?

A lobbyist must disclose the source of funds of more than \$500 received for lobbying purposes from any individual or association other than the entity represented by the lobbyist.

What must be disclosed?

A lobbyist must report the name, address, employer or, if self-employed, the occupation, and principal place of business of each other individual or other association that paid more than \$500 in a calendar year to be used for lobbying purposes. The actual amount of funds provided is not required to be disclosed.

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
4d Affordable Housing Tax Reform Alliance Aeon Common Bond Communities Dominion Greater Minnesota Housing Fund Joseph Development Lupe Development Partners LLC MWF Properties Schafer Richardson, Inc. Sherman Associates Wellington Management	MN Assn of County Administrators MN Assn of County Feedlot Officers MN Assn of County Social Service Admin. MN Assn of Planning/Zoning Admin. MN Assn of Prof. Economic Developers MN Association of Workforce Boards MN Counties Human Resource Mgmt MN County Engineers Association MN County Information Technology Leaders MN Inter County Association (MICA) MN Rural Broadband Coalition MN Solid Waste Administrators Association	Coalition of MN Businesses, Inc. MN Bankers Association MN Business Partnership Common Cause Minnesota Argetsinger, Lynn Denny, Jr. , Charles Horner, Thomas Lilly, Perrin B. Samuelson, Michael Simmons, Miriam DCI Group AZ LLC Barkan, Ari eco Hair Braider Association LLC Freeman, Krystina Griffen, Jada Jackson, Ellora Krebsbach, Tammy Malikya Span Ed Allies Ciresi Walburn Foundation for Children Piper Family Fund II of the Mpls Foundation Whitney, Ben Epilepsy Foundation of MN Fredrikson & Byron PA Gender Justice Public Leadership Institute Sixteen Thirty Fund Great Plains Institute Agricultural Utilization Research Institute AmpAmericas Benson Bioenergy Development Company Brightmark Energy Cargill, Inc. Christianson PLLP Connexus Energy Dakota Electric Association Dovetail Partners Elk River Municipal Utilities Fagen Fresh Energy Great River Energy Greenlots Kline Nissan Minneapolis
Amherst H. Wilder Foundation Saint Paul and Minnesota Foundation	Catholic Health Assn - MN Benedictine Health Center Benedictine Health System Cerenity Care Center Essentia Graceville Lakewood Health Center Madonna Towers Mother of Mercy Our Lady of Peace Franciscan Regina Medical Center St. Anne Winona St. Benedict's Senior Community St. Cloud Hospital St. Elizabeth Hospital St. Francis Medical Center St. Francis Regional Med Center St. Gabriel's Hospital St. Gertrudes Health and Rehab St. Joseph's Area Health Services St. Joseph's Hospital St. Joseph's Medical Center St. Mary's Medical Center St. Mary's Regional Health Center Villa St. Vincent	
AspireMN Youth Services Network		
Assd Builders & Contractors-MN Chapter Construction Legal Rights Foundation		
Assd General Contractors of MN American Council of Engineering Cos. American Institute of Architects Assn of Women Contractors International Operating Engineers Laborers District Council of MN/ND Management Guidance LLP MN Building & Constr.Trades Cncl MN Building Trades Council MN Electrical Contractors MN Historical Society MN LECIT MN Mechanical Contractors Association MN Pipe Trades Association MN Transportation Alliance No. Central States Reg. Cncl. Of Carpenters Operating Engineers Local 49 Preservation Alliance of MN		
Assn for Nonsmokers-Minnesota Blue Cross and Blue Shield of Minnesota ClearWay Minnesota	Children's Law Center of MN Fredrikson & Byron PA	
Assn of Freeborn County Landowners Belshan, Tom Sola, Marcia	Citizens Utility Board of Minnesota Green Tech Action Fund	
Assn of Minnesota Counties Local Public Health Association MN Assn of Assessing Officers MN Assn of Community Corrections Act Cty.	Clean Grid Alliance Apex Clean Energy Avangrid Renewables EDF Renewables Enel Green Power Invenenergy LLC	

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
MN Power	CenturyLink	Gardner Builders
Mortenson	CFS Interiors & Flooring	Gates General Contractors, Inc.
Nissan North America	City Center Real Estate Services	Gausman & Moore
Otter Tail Corporation	Clean Response	Georgia-Pacific
Southern Minnesota Municipal Power Agcy.	Clearwater Energy	Golub Company LLC
Stoel Rives	Coldwell Banker Commercial Fisher Grp	Great River Energy
Greater Mpls Building Owners & Managers Assn	Colliers International	Green Lights Recycling
614 Company	Coloplast Manufacturing US LLC	Greiner Construction
75F	Columbia Building Services	Greywolf Partners, Inc.
A & M Business Interior Services	Comcast Business Services	H.J. Development, Inc.
Able Engineering Services	Commonwealth Commercial Partners LLC	Harvard Maintenance
Able Services	Communication Systems Specialists	Hempel Companies
ABM Onsite Services	Construction Results Corporation	Hennepin County Property Services
Accesso Services LLC	Coring	Hennepin Theatre Trust
ACI Asphalt Contractors, Inc.	Corporate Mechanical	HGA Architects and Engineers
ACS Asphalt Concrete Solutions, Inc.	Corval Group	Hines
Adolfson & Peterson Construction	Crawford Merz LLC	Hokanson Companies, Inc.
AdvantaClean	Cresa Minneapolis	Home Depot Pro Institutional
Alexander's Mobility Services	CSM Corporation	Horizon Roofing, Inc.
AlivePromo, Inc.	Cushman & Wakefield	Hyde Development
Allianz Life Insurance Company of NA	Cutting Edge Property Maintenance	iMetro Property
Allied Parking, Inc.	Data Recognition Corporation	Impark
Allweather Roof	Davis	Infrared Inspections, Inc.
AMBE, Ltd.	Denison Parking	INH Companies
American Masonry Restoration	Doran Companies	Inspec
American Security & Investigations	Duke Realty Corporation	Intercontinental MSP Airport
Anderson CC	Dunwoody College of Technology	J.H. Larson Company
Artis REIT	Eagle Ridge Partners	JLL
Aspen Waste Systems, Inc.	Edward H. Cook & Associates PA	John A. Dalsin & Son, Inc.
Automated Logic - Twin Cities	Egan Companies	JTH Lighting Alliance
Ballard Spahr LLP	Elness Swenson Grahan Architects	Kimberly-Clark
Beltman Group	Envirobate, Inc.	KONE, Inc.
Beltmann Group	Escom Properties	Kraus-Anderson Realty Company
Best & Flanagan	Excelsior Group	Lapp Libra Thomson Stuebner & Pusch Cht.
Bishop Management Company	Faegre Baker Daniels LLP	Larson Engineering
Bituminous Roadways, Inc.	Federal Reserve Bank	Lerch Bates
Bizzie Twin Cities	Filtration Systems, Inc.	LHB, Inc.
Bohm CRE, Inc.	Fluid Interiors, Inc.	Liberty Property Trust
Braman & Associates, Inc.	Flynn Dalco Roofing & Sheet Metal, Inc.	Lifetouch, Inc.
Brin Glass Service	Flynn Midwest	LVC Companies, Inc.
Brothers Fire Protection Company	Foodsby	M.A. Mortenson Company
Building Restoration Corporation	Founders Properties LLC	Mall of America
Butler Properties	Fraser Morris Electric Company	Marsden Bldg Maintenance LLC
BWS Plumbing, Heating & Air Conditioning	Frauenschuh, Inc.	Mavo Systems, Inc.
CBRE, Inc.	Fredrikson & Byron PA	McCaren Designs, Inc.
Center for Energy and Environment	Future City Decorating Group	McGough Facility Management LLC
CenterPoint Energy	G4S	McGrann Shea Carnival Straughn & Lamb

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
Metro Paving, Inc.	Sentinel Property Management Corporation	Ziegler Power Systems
Michaud Cooley Erickson	Service Master Professional Services-SRM	Greater Twin Cities United Way
Minneapolis Finance & Property Services	SERVPRO of Minnetonka	Saint Paul and Minnesota Foundation
Mission Construction, Inc.	Shenehon Company	Sheltering Arms Foundation
MN Roadways Company	Sherman Associates	
Mohagen/Hansen Architectural Group	Shermco Industries	Highway 23 Coalition
MoneyGram International	Shorenstein Realty Services	Bertram, Jeff
MSP Commercial	Siemens	Block, Wendy
Nalco Water an Ecolab Company	Smith Gendler Shiell Sheff Ford & Maher PA	Bode, Marty
NELSON	SP+ Parking	Bollig, Brian
Newmark Knight Frank	Spectrum Sign Systems, Inc.	Brunn, Ssarah
Nightingale Realty LLC	Star Tribune	Cruz, Santo
Northco Commercial Real Estate	Sun Control of Minnesota	Eckerly, Renee
Northland Mechanical Contractors, Inc.	Sustainable Investment Group (SIG)	Ewing, Steve
NTH, Inc.	Swan Leasing LLC	Faust, Melanie
Otis Elevator Company	Swanson & Youngdale, Inc.	Gerberding, Steve
Outdoor Environments, Inc.	Talberg Lawn & Landscape	Gruhot, Brad
Parsons Electric	Target Corporation	Guptill, Trudie
People Serving People, Inc.	Terra General Contractors	Johnson, Crystal
Piedmont Office Realty Trust, Inc.	Terracon Consultants, Inc.	Johnson, Shauna
Pinnacle Building Services, Inc.	Thrivent Financial	Jones, Jeff
Plantscape, Inc.	Thyssenkrupp Elevator Company	Kleindl, Larry
Prescription Landscape	Tierney Brothers, Inc.	Linder, Steve
Rainbow Treecare	Total Access Management & Security	Mareck, Scott
Rapid Restoration	Transwestern	May, Michelle
Rayco Construction	TruNorth Painting	Murphy, Brigid
RCL Engineering Group	Twin City Outdoor Services	Okins, Steve
Recycle Technologies, Inc.	UHL Company	Oldre, Kyle
Reliable Property Services	UNFI	Pattison, Jeff
RESA Power LLC	University Gateway Corporation	Piechowski, Janice
Restoration Systems, Inc.	University of Minnesota	Rea, Dan
Rice Real Estate Company	University of Minnesota-Dinnaken Housing	Steinbach, Angie
RJM Construction	VDA (Van Deusen & Associates)	Teich, Jodi
RMR Group	Veritiv	Thompson, Hope
Roof Spec, Inc.	Viking Electric Supply	Tomaschett, Tesa
Rosenquist Construction, Inc.	Voss Lighting	Valiant, Leslie
RSP i-SPACE	VTI Security	Voge, Jared
Ryan Companies US, Inc	Walker Consultants	Howling for Wolves
S & H Realty Management LLP	Wells Fargo	Hackett, Maureen
S2 Services, Inc.	Welltower, Inc.	Humphreys, Roberta
Schadegg Commercial Real Estate	Western Specialty Contractors	Williams, Leslie
Schadegg Mechanical	Whitewater Management LLC	
Schafer Richardson, Inc.	Wildamere Capital Management LLC	Insurance Federation of Minnesota
Schindler Elevator Corporation	Workspace Property Trust	American Property Casualty Insurers Assn
SDQ Janitorial	Xcel Energy	Aon Benfield
Securitas Security Services USA, Inc.	YWCA of Minneapolis	Auto Club
Securonet	Zeller Realty Group	Auto-Owners Insurance Company
		Constellation Mutual Insurance

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
Fairmont Farmers Mutual Insurance Co.	Waseca	JBS Swift & Company
Farmers Insurance Group	Minnesotans for Responsible Marijuana Regulation	Jennie-O Turkey Store
Federated Insurance Companies	Marijuana Policy Project	Kemps LLC
GEICO	MN Agri-Growth Council, Inc.	KLN Family Brands
Guy Carpenter & Co, Inc.	Ag Country Farm Credit Services	Land O' Lakes, Inc.
Holborn Corporation	Ag Motion	Lockton Companies LLC
MN Lawyers Mutual Insurance Company	AgCentric	Michael Foods
MN Workers Compensation Insurers Assn	AGP	Midwest Dairy Association
National Assn of Ins. Financial Advisors-MN	Al-Corn Clean Fuel	Midwest Food Processors Association
National Assn of Mutual Insurance Cos.	American Crystal Sugar	Minn-Dak Farmers Cooperative
Nationwide	American Petroleum Institute	MN Ag Ed Leadership Council
North Star Mutual Insurance Company	Associated Milk Producers, Inc.	MN Corn Growers Association
Progressive Insurance Companies	Baker Tilly	MN Crop Improvement Association
RAM Mutual Insurance Company	Bank of America / Merrill Lynch	MN Grain & Feed Association
Reinsurance Association of America	BASF	MN Milk Producers Association
SFM	Bayer Crop Science	MN Regional Railroad Association
State Farm Insurance	BNSF Railway	MN Rural Electric Association
Travelers Companies, Inc.	Burns and McDonell Engineering	MN Soybean Growers Association
USAA	Cargill, Inc.	MN State Fair Foundation
W R Berkley Group - CWG	Central Bi-Products	MN Turkey Growers Association
West Bend Mutual Insurance Company	CenturyLink	MN Veterinary Medical Association
Western National Mutual Insurance Co	CF Industries, Inc.	Monsanto Company
Workers' Compensation Reinsurance Assn	Christensen Farms	Mosaic Corporation
International Education Center	CHS, Inc.	New Horizon Farms
Fredrikson & Byron PA	CliftonLarsonAllen LLP	Otter Tail Corporation
Iron Mining Assn of Minnesota	CoBank	Padilla
Iron Mining Association	Compeer Financial	Pilgrim's Pride
Joint Religious Legislative Coalition	Davis Family Dairies	R.D. Offutt Company
Islamic Center of Minnesota	Davis, Mark	Ralco Nutrition, Inc.
Jewish Community Relations Council	Del Monte Foods	Red River Valley Sugarbeet Growers Assn
MN Catholic Conference	Dorsey and Whitney LLP	Riverview LLP
MN Council of Churches	Dow AgroSciences	Rosen's Diversified, Inc.
Sheltering Arms Foundation	Duluth Seaway Port Authority	Schwan's Food Company
League of Minnesota Cities	Dupont Pioneer	Second Harvest Heartland
Albert Lea	Ecolab, Inc.	Seneca Foods Corporation
Austin	Enbridge	Southern MN Beet Sugar Cooperative
Blaine	Faegre Baker Daniels LLP	Southern MN Center of Ag
Columbia Heights	First District Association	Sparboe Farms
Grand Rapids	General Mills, Inc.	Syngenta Crop Protection
Lake Elmo	Gislason & Hunter	TC & W Railroad
Minneapolis	Gray Plant Mooty	United Farmers Cooperative
New Prague	Great River Energy	University of Minnesota
Oak Grove	GreenSeam	University of Minnesota - CFANS
Prior Lake	Hormel Foods Corporation	USI
Rochester	Irrigator's Association of MN	Wakefield Pork
Virginia	ISG	Wells Fargo
		WENCK

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
Zin Pro	Great River Energy	SPS Commerce
MN Business Partnership, Inc.	H.B. Fuller Company	Star Tribune Media Company
3M	HealthPartners	State Farm Insurance
Accenture	Hormel Foods Corporation	Stinson Leonard Street
Allianz Life Insurance Company of NA	Hubbard Broadcasting, Inc.	Target Corporation
Allina Health	IWCO Direct	Taylor Corporation
Ameriprise Financial	Jack Links	TCF
Andersen Corp	Koch Companies Public Sector LLC	Tennant Company
APi	KPMG LLP	Thomson Reuters
Apogee	Land O' Lakes, Inc.	Thrivent Financial
Best Buy Company, Inc.	Lazard	Toro Company
Bio-Techne	Liberty Diversified International	Twin Metals Minnesota
Blue Cross and Blue Shield of Minnesota	Lunds and Byerlys	U.S. Bancorp
Bremer Financial	M.A. Mortenson Company	UnitedHealth Group
Cambria	Mall of America	University of Minnesota
Cardinal Glass Industries	Mayo Clinic	University of St. Thomas
Cargill, Inc.	McGough Construction Company, Inc.	Wells Fargo
Caribou Coffee Company	Medica	Wenger Corporation
Carlisle Companies	Medtronic	Winnebago Industries
Carlson Wagonlit Travel	MN State	Xcel Energy
CenterPoint Energy	New Horizon Academy	MN Catholic Conference
CentraCare Health	North Memorial Health	Archdiocese of St. Paul / Mpls.
CenturyLink	Nuveen Investments	Diocese of Crookston
CH Robinson	nVent	Diocese of Duluth
Childrens Minnesota	Opus Group	Diocese of New Ulm
CHS, Inc.	Opus Holdings LLC	Diocese of St. Cloud
Comcast	Otter Tail Corporation	Diocese of Winona-Rochester
Davis Family Holdings	Park Dental	MN Chamber of Commerce
Deloitte	Patterson Companies	3M
Delta Air Lines	Pentair	AAA Minnesota/Iowa
Delta Dental of Minnesota	Piper Jaffray	Aagard Group LLC
Deluxe Corporation	Polaris Industries, Inc.	Abbott
Dolphin Group Companies	PolyMet Mining	Abdo, Eick & Meyers LLP
Donaldson	Presbyterian Homes & Services	Advanced Masonry Restoration
Dorsey and Whitney LLP	Prime Therapeutics	AECOM
Ecolab, Inc.	Proto Labs, Inc.	AgMotion, Inc.
Essentia Health	PwC	Air Mechanical, Inc.
EY	RBC Wealth Management	Alexandria Industries
Faegre Baker Daniels LLP	Red Wing Shoe Company, Inc.	All Flex Flexible Circuits LLC
Fairview Health Services	Robins Kaplan LLP	ALLETE
Federated Insurance Companies	Rosen's Diversified, Inc.	Allina Health Aetna
Frauenshuh, Inc.	RTP CCompany	Altria Client Services
Fredrikson & Byron PA	Ryan Companies US, Inc.	American Converters, Inc.
General Mills, Inc.	Schwans Company	American Solutions for Business
Gillette Children's Specialty Healthcare	Scurian Financial	Ameriprise Financial
Graco	Self Esteem Brands	AmesburyTruth
Great Clips	Sleep Number	Anytime Fitness LLC

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
Apothecary Products LLC	College City Beverage, Inc.	Gardner Builders
ArcelorMittal Minorca	Colliers International	Gassen Company
Ardent Mills LLC	Comcast NBCUniversal	Geo-Comm
Arrow Tank & Engineering Co.	Commonwealth Properties	Gerdau
Arvig	Connexus Energy	Goodin Company
AT&T Minnesota	Corval Group	Goodwill Easter Seals
Austin Utilities	CorVel Corporation	Gopher Electronics Company
Automotive Parts Headquarters	Costco Business Center	Gopher Resource LLC
Badger Foundry Company	Cretex Companies, Inc.	Gopher Sport
BBDO	Crown Iron Works Company	Grant Thornton LLP
bdh+young interiors architecture	Crystal Cabinet Works, Inc.	Gray Plant Mooty
Bell State Bank & Trust	Cub Foods	Great Lakes Coca-Cola Distributing LLC
Bergan KDV Ltd.	Daktronics, Inc.	Great Plains Natural Gas Co.
Bernatello's	Dart Container Corporation	Great River Energy
Best Buy Company, Inc.	DCA Title	Griffiths Corporation
Birchwood Laboratories LLC	Delta Air Lines	H.B. Fuller Company
Bituminous Roadways, Inc.	DeWitt LLP	Harmony Enterprises, Inc.
Blattner Energy, Inc.	Diageo NA	Harris
Blue Cross and Blue Shield of Minnesota	Distribution Alternatives	Hazelden Betty Ford Foundation
Bolton & Menk, Inc.	Diversified Plastics, Inc.	HDR
Border State Bank	Doherty The Employment Experts	Henricksen
Border States	Dominium	Hilton Minneapolis
Boulay	Donnelly Custom Manufacturing Company	Holiday Stationstores LLC
Braun Intertec	Douglas Machine	Hollstadt Consulting
Bright Health, Inc.	Dow Water & Process Solutions	Home Federal Savings - Rochester
Brownsworth	Duluth Area Chamber of Commerce	Hubbard Broadcasting, Inc.
Buhler, Inc.	Dunwoody College of Technology	ICS Consulting, Inc.
C.H. Robinson Company	Eide Bailly LLP	Idea Drilling
Canadian Pacific Railway	Electrolux North America, Inc.	Impressions, Inc.
Capella Education Company	Eli Lilly and Company	Industrial Door Company, Inc.
Cardinal Glass Industries	EMC LLC	Industrial Research & Development
CBRE, Inc	Enebak Construction Company	International Dairy Queen, Inc.
Cemstone	ENTECEE Engineering Technical Group	International Paper - Arden Hills
CenterPoint Energy	Enterprise Holdings LLC	International Paper - WI
CentraCare Health	Environmental Resources Management	Interstate Companies, Inc.
Central Specialties, Inc.	Essentia Health	IWCO Direct
CenturyLink	EVEREVE	Jones Lang LaSalle
CertainTeed SAINT-GOBAIN	Excel Engineering, Inc.	Jostens, Inc.
Choice Bank	Fabcon, Inc.	Just For Kix
Cigna Healthcare	Fairview Health Services	Kato Engineering, Inc.
Cirrus Aircraft	FAST Global Solutions	Kemps LLC
CKC Good Food	Federated Insurance Companies	Kowalski's
Cleveland-Cliffs, Inc.	FedEx	KPMG LLP
Clow Stamping Company	Felhaber Larson	Kraemer Mining & Materials, Inc.
CN	Flint Hills Resources	Kraus-Anderson Construction Company
Cold Spring Brewing Co/Third St Brewhouse	Fluid Interiors, Inc.	Kwik Trip, Inc.
Cold Spring Granite Company	Forum Communications Company	Lakehead Constructors, Inc.

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
Land O' Lakes, Inc.	Northeast Bank of Mpls	Spee-Dee Delivery Service, Inc.
Larkin Hoffman	Northern Wholesale Supply	Stantec Consulting Services
Leighton Broadcasting	Oasis DEG	State Farm Insurance
Leo A Daly	Obermiller Nelson Engineering	Stein Industries, Inc.
Life Link III	Oil-Air Products, Inc.	Steinwall, Inc.
Lifetouch, Inc.	Old Dutch Foods	Sun Country Airlines
Lord Fletcher's Old Lake Lodge	Olmsted Medical Center	Sunrise Banks
Lube-Tech	Olsen Thielen & Co. Ltd	TAJ Technologies
Lurie LLP	Opus Group	Tapemark Company
Luther Automotive Group	Pace Analytical Services LLC	Target Corporation
Lyman Lumber Company	Packaging Corporation of America	Thrivent Financial
Madden's on Gull Lake	Padilla	Tierney Brothers, Inc.
Marquette Companies	Park Dental	Tiller Corporation
Mars Supply	Pearson North America	TKDA Engineers, Architects
Marsden Holding LLC	People's Energy Cooperative	Toro Company
Marsh, Inc.	Perrigo Company	Transwestern
Marvin Windows and Doors	PolyMet Mining	Travelers Companies, Inc.
Mayo Clinic Ambulance	POPP.com	Truck Utilities, Inc.
McGough Construction Company, Inc.	Post Consumer Brands	Tunheim
McKinsey & Company	Praxair	Turck
ME Global, Inc.	Prime Therapeutics	TURFCO
Mediacom Communications	ProAct, Inc.	TwinWest Chamber of Commerce
Medica	Procter & Gamble	U.S. Foodservice
Memorial Blood Centers	Productivity, Inc.	UMC, Inc.
Menards	R.A.O. Manufacturing Company	UnitedHealth Group
Merchants Bank NA/Merchants Financial Gp	RBC Wealth Management	UPS
Meridian Behavioral Health	Reviva	Upsher-Smith Laboratories
Mesabi Nugget	Ritchie Engineering Company	USI
Messerli & Kramer	Road Machinery & Supplies Company	Valleyfair
MGC Diagnostics	Robins Kaplan LLP	Vector Windows
Mikros Engineering, Inc.	RSP Architects Ltd	Veit and Company
Milk Specialties Global	Ryan Companies US, Inc.	Vista Outdoor
Mille Lacs Corporate Ventures	SAGE Electrochromics, Inc.	Voya Financial
Minneapolis Marriott Northwest	Saint Paul Area Chamber of Commerce	Walden University
Minneapolis Regional Chamber of Comm.	Sambatek	Wal-Mart
Mintahoe Catering & Events	Sanford Health	Waste Management, Inc.
MN Beverage Association	SAP Concur	Waterous Company
MN Commercial Railway	Scanlan International, Inc.	Weber Shandwick
MN Energy Resources Corporation	Scherer Bros. Lumber Company	Wells Fargo
MN Ethanol Producers Association	Schwan's Food Company	West Central Steel
Moorhead Machinery & Boiler Company	Slumberland, Inc.	Westinghouse Electric Company
Morgan Stanley & Co., Inc.	Smart Care Equipment Solutions	WestRock Company
Morrissey Hospitality Companies, Inc.	Smead Manufacturing Company	Winthrop & Weinstine PA
MotivAction LLC	Smith Schafer & Associates	Wipfli
Mystic Lake Casino/Shakopee Mdewakantor	Smyth Companies LLC	WSB
Nardini Fire Equipment Company, Inc.	Southern Minnesota Beet Sugar Cooperative	WSP USA
Nilan Johnson Lewis	Sparboe Farms	Xcel Energy

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
MN Citizens for the Arts	MN Fringe Festival	MN Employment Law Council
American Composers Forum	MN Museum of American Art	MN Chamber of Commerce
American Craft Council	MN Opera Company	MN Golf Course Superintendents Assn
American Swedish Institute	MN Orchestra	Midwest Golf Course Owners Association
Anderson Center for Interdisciplinary Studies	Mu Performing Arts	MN Golf Association
Arrowhead Regional Arts Council	North House Folk School	MN Section of PGA of America
Artistry	Northern Clay Center	Upper Midwest Chpt/Club Mgrs Assn of Am.
Artspace Projects, Inc.	Northwest Minnesota Arts Council	MN Insurance & Financial Services Council
Ashland Productions	Ordway Center for Performing Arts	ACLI
Central Minnesota Arts Board	Paramount Center for the Arts	AEGON
Children's Theater Company	Park Square Theatre	AFLAC
Circus of the Star/Circus Juventas	Pillsbury House Theater	Allianz Life Insurance Company of NA
Citizens League	Playwrights' Center, Inc.	Allstate Insurance Company
CLIMB Theater Company	Prairie Lakes Regional Arts Council	American Family
College of St. Benedict Fine Arts Prg.	Public Art Saint Paul	American Fraternal Alliance
Commonweal Theatre	Ragamala Dance Company	Ameriprise Financial
COMPAS	Red Wing / T.B. Sheldon Theatre	AXA Equitable
Duluth Playhouse	Region 2 Arts Council	BrightHouse Financial
East Central Regional Arts Council	Reif Arts Center	Catholic United Financial
Film Society of Mpls / St. Paul	Rochester Music Dept. (Riverside Concerts)	Farmers Insurance
Five Wings Arts Council	Rochester Symphony Orchestra & Chorale	Federated Insurance Companies
FORECAST Public Artworks	Schubert Club	Genworth Financial
Graywolf Press	Southeast Minnesota Arts Council	Metropolitan Life Insurance Company
GREAT River Ed Art Theatre	Southwest MN Arts Council	MN Fraternal Alliance
Greater Twin Cities Youth Symphonies	Springboard for the Arts	New York Life
Guthrie Theater Foundation	St. Catherine Univ. - O'Shaughnessy	Northwestern Mutual Life
Hennepin Theatre Trust	St. John's University Fine Arts Programming	Principal Financial Group
Highpoint Center for Printmaking	St. Paul Chamber Orchestra	Prudential Financial
History Theatre, Inc.	Stages Theatre Company	Securian
Hopkins Center For The Arts	Textile Center of MN	Sons of Norway
Illusion Theater & School	Theatre Latte Da	State Farm Insurance
In the Heart of the Beast Puppet/Mask Thtr	Tweed Museum of Art	Thrivent Financial
Interact Center for the Visual & Perf. Arts	Upstream Arts	Voya Financial
James Sewell Ballet / Ballet Works	VocalEssence	
Jungle Theater	Walker Art Center	MN Inter-County Assn
Juxtaposition Arts	Weisman Art Museum	Benton County
Lake Region Arts Council	White Bear Center for the Arts	Blue Earth County
Lakes Area Music Festival		Carver County
Loft Literary Center	MN Community Action Partnership	Crow Wing County
Lyric Arts Company of Anoka	Hoelt, Joelle	Dakota County
MacPhail Center for the Arts	Minn Head Start Association	Natl Sports Center Foundation
Metropolitan Arts Council	MN Conservative Energy Forum	Olmsted County
Midway Contemporary Art	Clean Energy Economy Minnesota	Otter Tail County
Milkweed Editions	Conservation MN Voter Center	Rice County
Minneapolis Institute of Arts	Green Tech Action Fund	Scott County
Minnetonka Center for the Arts	RazorUSA LLC	Sherburne County
MN Boychoir	MN Dental Assn	St. Louis County
	American Dental Association	

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
Stearns County	Gibson, Laura	Otness, Mark
Washington County	Ginkel, Woody	Pagh, Michael
Winona County	Gonyea, Amy	Pergament, Brian
MN Library Assn	Grant, Mandy	Quilling, Jason
Council of Cooperating Libraries	Gray, Lisa	Reinhart, Ronda
Council of Reg. Public Library System Adm.	Groess, Heidi	Riewer, Maria
Information Technology Educators of Minn	Gustafson, Dan	Riley, Jonathan
MN Multi-Housing Assn	Hagen, Ted	Rubin, Jim
Akins, Andrew	Hass, Whitney	Rubinger, Bruce
Bailey, Scott	Haugen, Deann	Saete, Vicki
Beck, Scott	Hazelton, Roxie	Sauerland, Beth
Beddoe, Dave	Hegenes, Gary	Schnarr, Susan
Berg, Tara	Homel, Dennis	Schreier, Martin
Bigos, Ted	Hornig, Dave	Schroeder, David
Bisanz, Bill	Hurley, Pat	Schwarz, Brian
Bisanz, John	Hutsell, Richard	Sedlack, Thomas
Bjornnes, Norman	Jacobson-Bauer, Dora	Shatzer, Wade
Blaiser, Clint	Jensen, Mark	Sherman, Chris
Bonine, Michelle	Jones, Bryan	Shortridge, Ken
Breier, Catherine	Jones, Mark	Simon, Caitlin
Bronk, Elizabeth	Jossart, Mark	Sipes, Jack
Burnham, Tess	Julen, Robert	Soderberg, James
Cady, Shannon	Kapplinger, Leslie	Spadine, Jennifer
Carlson, Peter	Karel, Tim	Spille, Bryan
Cashill, Mike	Kasbohm, Donald	Susee, Jan
Ceballos, Tanya	Klingen, Tom	Swenson, Elaine
Charcut, Kevin	Klodt, Kevin	Talle, Janet
Chazin, Thomas	Kohler, Sarah	Thomas, Alicia
Christopherson, Bill	Krantz, Deborah	Tilsen, James
Cook, Cindy	Krzmarzick, Scott	Torchia, Lonna
Cossor, Sandy	Lang, Francis	Varner, Lee Ann
Creurer, Devin	LaSota, Julie	Von Feldt, Jeff
Culp, Chris	Leivermann, Candice	Warren, Toni
Custer, Tom	Lenzner, Rose	Webb, Shelby
Dack, Lisa	Levine, Robert	Wehling, Trish
DeBilzan, Julie	Logan, Deanne	Wiensch, Jim
Demmer, Maria	Loge, Lisa	Wiesner, Robert
Dokmo, Harold	Mailand, Greg	Wilcox-Erhardt, Lisa
Donaldson, Brandi	McKinnon, Terri	Witherspoon, Alicia
Duncanson, Jo Ellen	Menning, Alan	Woodard, Crystal
Eaton, Alex	Midtdahl, Nicole	Yaffe, Harry
Eichinger, Christina	Moe, Lisa	Ziehme, Jill
Ericksen, Amy	Molitor, Brent	MN Solar Energy Industries Assn
Esterkin, Neil	Montanari, Irene	All Energy Solar
Faruq, Kris	Nath, Mahendra	Ameresco
Fransen, Robert	Norman, Denise	Cedar Creek Renewables
Garvin, Mike	Olson, Jeff	GroSolar

Other Sources of Funds for Lobbying Purposes 2019

Recipient Source	Recipient Source	Recipient Source
IPS Solar	Natl Health Freedom Action	
Juhl Energy, Inc.	Akradi, Emily	
Novel Energy Solutions	Gladstar, Rosemary	
Solar Connection	Gray, Anna	
US Solar Corp	Integrative Nutrition, Inc.	
Westwood Professional Services	Johnson, Steve	
Winona Renewable Resources	NOW Foods, Inc.	
MN Tourism Growth Coalition	Spielberg, Marianne	
Discover St. Louis Park	Sunshine Health Freedom Foundation	
Ed-Ventures	Northside Achievement Zone	
Fergus Falls	Brock, Julie	
Iron Range Tourism Bureau	Gibson, Jayne	
Mall of America	Jasin, Todd	
Meet Minneapolis	Larson, Daniel	
Rochester Convention & Visitors Bureau	Phillips, Susan	
Roseville Visitor Association	Pruitt, Zack	
Saint Paul River Centre	Walker, Michelle	
St. Cloud Area CVB	PACER Center	
TrueMedia	Arc Minnesota	
Visit Duluth	MN Brain Injury Alliance	
Visit Grand Rapids	Proof Alliance	
Visit Mankato	Planned Parenthood MN,ND,SD Act Fnd	
Visit Saint Paul	Planned Parenthood MN/ND/SD	
MN Transportation Alliance	Prison Fellowship Ministries	
Associated General Contractors of Minn	Justice Action Network	
Association of Equipment Manufacturers	Protect Minnesota	
Central Specialties, Inc.	Arabella Wealth Advisors	
Egan Companies	Sixteen Thirty Fund	
Kraemer Mining & Materials, Inc.	Saint Paul & Minnesota Foundation	
Minneapolis Regional Chamber of Comm.	Minneapolis Foundation	
Short Elliot Hendrickson	Sierra Club North Star Chapter	
SRF Consulting Group, Inc.	Green Tech Action Fund	
Tiller Corporation	Sierra Club Foundation	
TKDA Engineers, Architects	St Louis County Ind. School District 2142	
MN Wholesale Marketers	Chisholm Public Schools	
Altria Client Services	Ely Public Schools	
ITG Brands	Mesabi East Public Schools	
Reynolds American	Mt. Iron Buhl Public Schools	
MN350 Action	Woodlake Medical	
TakeAction Minnesota	Exam Works	
Natl Assn of Tobacco Outlets, Inc.	MES Solutions	
Altria Client Services		
ITG Brands		
Reynolds American		
Swedish Match, NA		
Swisher International		

REPORTED GIFTS, ITEMS OR BENEFITS TO OFFICIALS

Definitions

Officials

as used in the statutory provisions related to disclosure of gifts, items, or benefits include:

- Public Officials

State legislators; constitutional officers and their chief deputies; commissioners, deputy or assistant commissioners of state departments designated in Minn. Stat. §15.01; solicitor general and assistant attorneys general; members, chief, and deputy chief administrative officers of boards and commissions with rulemaking authority; or designated legislative employees. A complete list of public official designees is available from the Board office and on the Board website at <https://cfb.mn.gov/>

- Local Officials of Metropolitan Governmental Units

A person who holds elective office in a metropolitan governmental unit or who is appointed to or employed in a public position in a metropolitan governmental unit in which the person has the authority to recommend, or to vote on as a member of the governing body, major decisions regarding the expenditure or investment of public money. A list of local official positions is available on the Board website at <https://cfb.mn.gov/>

- Legislative Employees

An individual employed by either house of the legislature.

Metropolitan Governmental Unit

Any of the seven counties in the metropolitan area as defined in section 473.121, subdivision 2; a regional railroad authority established by one or more of those counties under section 398A.03; a city with a population of over 50,000 located in the seven-county metropolitan area; the Metropolitan Council; or a metropolitan agency as defined in section 473.121, subdivision 5a. A listing of metropolitan governmental units is available on the Board website at <https://cfb.mn.gov/>

Disclosure

Any gift, loan, item, or service, including entertainment, food, beverage, travel, and lodging, equal in value to \$5 or more, given or paid to an official by the lobbyist, the lobbyist's principal, or an employee of the lobbyist must be disclosed. This category does not include campaign contributions to candidates.

Reported Items or Benefits to Public and Local Officials 2019

Public or Local Official - Office			Public or Local Official - Office		
Lobbyist Represents	Item	Value (\$)	Lobbyist Represents	Item	Value (\$)
Acomb, Patty - Representative			TwinWest Chamber of Commerce Meal \$20		
MN Chamber of Commerce	Meal	\$28	TwinWest Chamber of Commerce	Meal	\$17
TwinWest Chamber of Commerce	Meal	\$21	TwinWest Chamber of Commerce	Meal	\$21
TwinWest Chamber of Commerce	Meal	\$22	TwinWest Chamber of Commerce	Meal	\$21
Anderson, Paul - Representative			TwinWest Chamber of Commerce Meal \$21		
MN Assn of Soil & Water Conserv. Dists.	Meal	\$5	TwinWest Chamber of Commerce	Meal	\$21
MN Business Partnership, Inc.	Meal	\$20	TwinWest Chamber of Commerce	Meal	\$21
MN Dak Farmers Cooperative	Meal	\$8	TwinWest Chamber of Commerce	Meal	\$21
Red River Valley Sugarbeet Growers Assn	Meal	\$8	TwinWest Chamber of Commerce	Meal	\$21
TwinWest Chamber of Commerce	Meal	\$22	TwinWest Chamber of Commerce	Meal	\$20
TwinWest Chamber of Commerce	Meal	\$20	TwinWest Chamber of Commerce	Meal	\$20
TwinWest Chamber of Commerce	Meal	\$20	Carter, Toni - Commissioner - Ramsey County		
Arnold, Grace - Deputy Commissioner - Department of Commerce			League of Women Voters Minnesota Meal \$75		
MN Chamber of Commerce	Meal	\$14	Chamberlain, Roger - Senator		
Backer, Jeff - Representative			MN Agri-Growth Council, Inc. Meal \$33		
MN Dak Farmers Cooperative	Meal	\$8	MN Chamber of Commerce Meal \$14		
Red River Valley Sugarbeet Growers Assn	Meal	\$8	Claflin, Anne - Representative		
Bahner, Kristin - Representative			Dakota County Regional Chamber of Comm Meal \$12		
MN Chamber of Commerce	Meal	\$28	Dakota County Regional Chamber of Comm Meal \$20		
TwinWest Chamber of Commerce	Meal	\$21	Cwodzinski, Steve - Senator		
Bakk, Tom - Senator			TwinWest Chamber of Commerce Meal \$20		
MN Business Partnership, Inc.	Meal	\$20	TwinWest Chamber of Commerce Meal \$20		
MN Chamber of Commerce	Meal	\$65	TwinWest Chamber of Commerce Meal \$20		
TwinWest Chamber of Commerce	Meal	\$20	TwinWest Chamber of Commerce Meal \$17		
Bauerly, Cynthia - Commissioner - Department of Revenue			TwinWest Chamber of Commerce Meal \$22		
MN Business Partnership, Inc.	Meal	\$30	TwinWest Chamber of Commerce Meal \$21		
MN Chamber of Commerce	Meal	\$14	TwinWest Chamber of Commerce Meal \$21		
Becker-Finn, Jamie - Representative			TwinWest Chamber of Commerce Meal \$21		
MN Chamber of Commerce	Meal	\$28	Daniels, Brian - Representative		
Bierman, Robert - Representative			MN Inter-County Assn Meal \$50		
Dakota County Regional Chamber of Comm	Meal	\$12	Daudt, Kurt - Representative		
Dakota County Regional Chamber of Comm	Meal	\$20	MN Business Partnership, Inc. Meal \$20		
Great Plains Institute	Meal	\$7	MN Chamber of Commerce Meal \$65		
Bigham, Karla - Senator			TwinWest Chamber of Commerce Meal \$20		
Dakota County Regional Chamber of Comm	Meal	\$12	Demuth, Lisa - Representative		
Blaha, Julie - State Auditor			MN Chamber of Commerce Meal \$28		
MN Assn of Townships	Meal	\$22	Draheim, Richard - Senator		
Cantrell, Hunter - Representative			Housing First Minnesota Plaque \$112		
Dakota County Regional Chamber of Comm	Meal	\$12	Dziedzic, Kari - Senator		
Dakota County Regional Chamber of Comm	Meal	\$20	MN Chamber of Commerce Meal \$28		
Carlson, Lyndon - Representative			Ecklund, Rob - Representative		
TwinWest Chamber of Commerce	Meal	\$20	Iron Mining Assn of Minnesota Meal \$15		
			Iron Mining Assn of Minnesota Meal \$35		
			Edelson, Heather - Representative		
			MN Chamber of Commerce Meal \$28		

Reported Items or Benefits to Public and Local Officials 2019

Public or Local Official - Office			Public or Local Official - Office		
Lobbyist Represents	Item	Value (\$)	Lobbyist Represents	Item	Value (\$)
Eken, Kent - Senator			MN Chamber of Commerce	Meal	\$28
MN Assn of Watershed Districts	Meal	\$22	Hansen, Rick - Representative		
MN Dak Farmers Cooperative	Meal	\$8	MN Agri-Growth Council, Inc.	Meal	\$33
Red River Valley Sugarbeet Growers Assn	Meal	\$8	MN Chamber of Commerce	Meal	\$14
Elkins, Steve - Representative			Harpstead, Jodi - Commissioner - Department of Human Services		
MN Deputy Registrars Assn	Plaque	\$30	MN Chamber of Commerce	Meal	\$14
TwinWest Chamber of Commerce	Meal	\$17	Hassan, Hodan - Representative		
TwinWest Chamber of Commerce	Meal	\$20	MN Chamber of Commerce	Meal	\$28
Ellison, Keith - Attorney General			Her, Kaohly - Representative		
SEIU Healthcare MN	Plaque	\$88	League of Women Voters Minnesota	Meal	\$75
Erickson, Sonda - Representative			MN Chamber of Commerce	Meal	\$28
MN Chamber of Commerce	Meal	\$28	Hertaus, Jerry - Representative		
Fabian, Dan - Representative			TwinWest Chamber of Commerce	Meal	\$20
MN Assn of Soil & Water Conserv. Dists.	Meal	\$5	Hoffman, John - Senator		
MN Dak Farmers Cooperative	Meal	\$8	Allied Charities of MN	Meal	\$20
Red River Valley Sugarbeet Growers Assn	Meal	\$8	Hortman, Melissa - Representative		
Fischer, Peter - Representative			Dakota County Regional Chamber of Comm	Meal	\$22
MN Nursery & Landscape Assn	Plaque	\$150	MN Business Partnership, Inc.	Meal	\$30
Frans, Myron - Commissioner - Minn. Management & Budget			MN Chamber of Commerce	Meal	\$65
MN Business Partnership, Inc.	Meal	\$30	TwinWest Chamber of Commerce	Meal	\$20
Freiberg, Mike - Representative			Housley, Karin - Senator		
TwinWest Chamber of Commerce	Meal	\$22	Dakota County Regional Chamber of Comm	Meal	\$22
Frentz, Nick - Senator			MN Assn of Soil & Water Conserv. Dists.	Meal	\$5
MN Assn of Townships	Meal	\$18	MN Chamber of Commerce	Meal	\$28
Gazelka, Paul - Senator			Huot, John - Representative		
MN Business Partnership, Inc.	Meal	\$20	Dakota County Regional Chamber of Comm	Meal	\$20
MN Chamber of Commerce	Meal	\$65	Dakota County Regional Chamber of Comm	Meal	\$12
Gomez, Aisha - Representative			Jasinski, John - Senator		
MN Chamber of Commerce	Meal	\$28	Iron Mining Assn of Minnesota	Meal	\$15
Green, Steve - Representative			TwinWest Chamber of Commerce	Meal	\$20
MN Assn of Soil & Water Conserv. Dists.	Meal	\$5	Johnson, Mark - Senator		
Grove, Steve - Commissioner - DEED			MN Dak Farmers Cooperative	Meal	\$8
MN Business Partnership, Inc.	Meal	\$30	Red River Valley Sugarbeet Growers Assn	Meal	\$8
MN Chamber of Commerce	Meal	\$65	Jurgens, Tony - Representative		
Hall, Dan - Senator			Dakota County Regional Chamber of Comm	Meal	\$12
Dakota County Regional Chamber of Comm	Meal	\$12	Kelley, Steve - Commissioner - Department of Commerce		
Dakota County Regional Chamber of Comm	Meal	\$12	MN Chamber of Commerce	Meal	\$14
MN Assn of Soil & Water Conserv. Dists.	Meal	\$5	Kelliher, Margaret A - Commissioner - Department of Transport.		
Halverson, Laurie - Representative			MN Chamber of Commerce	Meal	\$14
Dakota County Regional Chamber of Comm	Meal	\$12	MN Chamber of Commerce	Meal	\$65
Dakota County Regional Chamber of Comm	Meal	\$20			

Reported Items or Benefits to Public and Local Officials 2019

Public or Local Official - Office			Public or Local Official - Office		
Lobbyist Represents	Item	Value (\$)	Lobbyist Represents	Item	Value (\$)
Kent, Susan - Senator			Malcolm, Jan - Commissioner - Department of Health		
Dakota County Regional Chamber of Comm	Meal	\$22	LeadingAge Minnesota	Plaque	\$75
MN Chamber of Commerce	Meal	\$28			
Klevorn, Ginny - Representative			Mann, Alice - Representative		
TwinWest Chamber of Commerce	Meal	\$21	Dakota County Regional Chamber of Comm	Meal	\$12
TwinWest Chamber of Commerce	Meal	\$20	Dakota County Regional Chamber of Comm	Meal	\$20
TwinWest Chamber of Commerce	Meal	\$17			
TwinWest Chamber of Commerce	Meal	\$21	Marquart, Paul - Representative		
TwinWest Chamber of Commerce	Meal	\$22	MN Chamber of Commerce	Meal	\$14
Koran, Mark - Senator			McDonald, Joe - Representative		
Allied Charities of MN	Meal	\$20	TwinWest Chamber of Commerce	Meal	\$20
Kotzya-Witthuhn, Carlie - Representative			Miller, Jeremy - Senator		
MN Chamber of Commerce	Meal	\$28	MN Business Partnership, Inc.	Meal	\$20
TwinWest Chamber of Commerce	Meal	\$21	Morrison, Kelly - Representative		
TwinWest Chamber of Commerce	Meal	\$20	MN Chamber of Commerce	Meal	\$28
Koznick, Jon - Representative			Munson, Jeremy - Representative		
Dakota County Regional Chamber of Comm	Meal	\$22	MN Inter-County Assn	Meal	\$50
Iron Mining Assn of Minnesota	Meal	\$15	Nash, Jim - Representative		
Kunesh-Podein, Mary - Representative			Housing First Minnesota	Plaque	\$112
MN Chamber of Commerce	Meal	\$28	Nelson, Carla - Senator		
Layman, Sandy - Representative			MN Assn of Charter Schools	Plaque	\$75
MN Chamber of Commerce	Meal	\$28	MN Chamber of Commerce	Meal	\$28
Leppink, Nancy - Commissioner - Department of Labor & Industry			MN Chamber of Commerce	Meal	\$14
MN Chamber of Commerce	Meal	\$14	MN Chamber of Commerce	Meal	\$14
Lippert, Todd - Representative			MN Precision Manufacturing Assn	Meal	\$20
MN Assn of Soil & Water Conserv. Dists.	Plaque	\$5	Neu, Anne - Representative		
MN Inter-County Assn	Meal	\$50	MN Agri-Growth Council, Inc.	Meal	\$33
Lislegard, Dave - Representative			MN Chamber of Commerce	Meal	\$28
Iron Mining Assn of Minnesota	Meal	\$35	Nornes, Bud - Representative		
Long, Jamie - Representative			MN Dak Farmers Cooperative	Meal	\$8
Clean Grid Alliance	Meal	\$75	Red River Valley Sugarbeet Growers Assn	Meal	\$8
Great Plains Institute	Meal	\$7	Osmek, David - Senator		
Lourey, Tony - Commissioner - Department of Human Services			MN Municipal Utilities Assn	Meal	\$30
LeadingAge Minnesota	Plaque	\$100	Petersen, Thom - Commissioner - Department of Agriculture		
MN Business Partnership, Inc.	Meal	\$30	MN Agri-Growth Council, Inc.	Meal	\$50
Lueck, Dale - Representative			MN Dak Farmers Cooperative	Meal	\$15
Iron Mining Assn of Minnesota	Meal	\$15	Poppe, Jeanne - Representative		
Iron Mining Assn of Minnesota	Meal	\$35	MN Agri-Growth Council, Inc.	Meal	\$50
MN Assn of Soil & Water Conserv. Dists.	Meal	\$5	MN Chamber of Commerce	Meal	\$28
Mahoney, Tim - Representative			Pryor, Laurie - Representative		
MN Precision Manufacturing Assn	Meal	\$20	MN Chamber of Commerce	Meal	\$28
			TwinWest Chamber of Commerce	Meal	\$21

Reported Items or Benefits to Public and Local Officials 2019

Public or Local Official - Office			Public or Local Official - Office		
Lobbyist Represents	Item	Value (\$)	Lobbyist Represents	Item	Value (\$)
Rarick, Jason - Senator			Torkelson, Paul - Representative		
MN Nursery & Landscape Assn	Plaque	\$150	MN Assn of Soil & Water Conserv. Dists.	Meal	\$5
Relph, Jerry - Senator			MN Assn of Townships	Meal	\$21
Allied Charities of MN	Meal	\$20	Tuma, John - Commissioner - Public Utilities Commission		
Rest, Ann - Senator			Great Plains Institute	Meal	\$41
TwinWest Chamber of Commerce	Meal	\$17	Urdahl, Dean - Representative		
TwinWest Chamber of Commerce	Meal	\$22	MN Assn of Soil & Water Conserv. Dists.	Meal	\$5
TwinWest Chamber of Commerce	Meal	\$21	MN Assn of Townships	Meal	\$18
TwinWest Chamber of Commerce	Meal	\$20	Vang, Samantha - Representative		
Richardson, Ruth - Representative			League of Women Voters Minnesota	Meal	\$75
Dakota County Regional Chamber of Comm	Meal	\$12	Walz, Tim - Governor		
Robbins, Kristin - Representative			MN Business Partnership, Inc.	Meal	\$50
MN Chamber of Commerce	Meal	\$28	MN Business Partnership, Inc.	Meal	\$30
TwinWest Chamber of Commerce	Meal	\$22	MN Chamber of Commerce	Meal	\$65
TwinWest Chamber of Commerce	Meal	\$20	Weber, Bill - Senator		
TwinWest Chamber of Commerce	Meal	\$21	Allied Charities of MN	Meal	\$20
Rosen, Julie - Senator			MN Agri-Growth Council, Inc.	Meal	\$50
LeadingAge Minnesota	Plaque	\$100	MN Assn of Soil & Water Conserv. Dists.	Meal	\$5
MN Chamber of Commerce	Meal	\$28	MN Dak Farmers Cooperative	Meal	\$8
Runbeck, Linda - Representative			Red River Valley Sugarbeet Growers Assn	Meal	\$8
MN Chamber of Commerce	Meal	\$28	Westrom, Torrey - Senator		
Ruud, Carrie - Senator			MN Dak Farmers Cooperative	Meal	\$8
Allied Charities of MN	Meal	\$20	MN State Cattlemen's Assn	Meal	\$12
MN Chamber of Commerce	Meal	\$28	Red River Valley Sugarbeet Growers Assn	Meal	\$8
Schmitter, Chris - Chief of Staff - Office of the Governor			Wiklund, Melissa - Senator		
MN Business Partnership, Inc.	Meal	\$50	MN Chamber of Commerce	Meal	\$28
MN Business Partnership, Inc.	Meal	\$30	Winkler, Ryan - Representative		
MN Business Partnership, Inc.	Meal	\$30	MN Agri-Growth Council, Inc.	Meal	\$33
MN Business Partnership, Inc.	Meal	\$30	MN Business Partnership, Inc.	Meal	\$30
Schultz, Jennifer - Representative			MN Business Partnership, Inc.	Meal	\$20
MN Chamber of Commerce	Meal	\$28	TwinWest Chamber of Commerce	Meal	\$20
Scott, Peggy - Representative			Youakim, Cheryl - Representative		
MN Chamber of Commerce	Meal	\$28	TwinWest Chamber of Commerce	Meal	\$21
Stephenson, Zack - Representative			TwinWest Chamber of Commerce	Meal	\$22
Clean Grid Alliance	Meal	\$75	TwinWest Chamber of Commerce	Meal	\$21
Great Plains Institute	Meal	\$7	TwinWest Chamber of Commerce	Meal	\$20
Sullivan, Joe - Deputy Commissioner - Department of Commerce					
Great Plains Institute	Meal	\$144			
Tomassoni, David - Senator					
Allied Charities of MN	Meal	\$20			
Iron Mining Assn of Minnesota	Meal	\$35			
Iron Mining Assn of Minnesota	Meal	\$15			

LISTS OF ENTITIES THAT REPORTED MAKING THE LARGEST AMOUNT OF DISBURSEMENTS IN 2019

Disbursements by Lobbyists

Total	The entities for which lobbyists report over \$100,000 in total disbursements for all types of lobbying are listed on page 24. These 24 entities, comprising approximately 2% of all registered entities, made \$6,061,549 in total disbursements. This represents 51% of the \$11,936,140 in total disbursements reported by all lobbyists.
Legislative Action	The entities for which lobbyists report over \$100,000 in disbursements to influence legislative action are listed on page 25. These 20 entities, comprising approximately 2% of all entities that made disbursements for legislative action, made a total of \$4,409,412 in legislative action lobbying disbursements. This represents 45% of the \$9,740,719 in total disbursements for legislative action reported by all lobbyists.
Administrative Action	The entities for which lobbyists report over \$10,000 in disbursements to influence administrative action are listed on page 26. These 16 entities, comprising approximately 8% of all entities that made disbursements for administrative action, made a total of \$1,750,563 in administrative action lobbying disbursements. This represents 92% of the \$1,904,333 in total disbursements for administrative action reported by all lobbyists.
Metro Gov Unit Action	The entities for which lobbyists report over \$3,000 in disbursements to influence the official action of a metropolitan governmental unit are listed on page 27. These 17 entities, comprising approximately 18% of all entities that made disbursements for metropolitan governmental unit action, made a total of \$261,493 in metropolitan governmental unit action lobbying disbursements. This represents 90% of the \$291,088 in total disbursements for metropolitan governmental unit action reported by all lobbyists.

Disbursements by Lobbyist Principals

The lobbyist principals that report over \$40,000 in total disbursements to influence administrative action by the Minnesota Public Utilities Commission are listed on page 28. The 22 entities, comprising approximately 2% of all lobbyist principals, made \$7,365,652 in lobbying disbursements. This represents 94% of the total \$7,809,960 spent to influence administrative action by the Minnesota Public Utilities Commission and 10% of the total \$76,173,175 in total lobbying disbursements reported by principals in 2019.

The lobbyist principals that report over \$250,000 in total disbursements to lobby in Minnesota are listed on pages 29 and 30. These 45 associations, comprising approximately 3% of all lobbyist principals, made \$25,633,112 in lobbying disbursements. This represents 37% of the total \$68,363,215 spent to lobby in Minnesota and 34% of the total \$76,173,175 in lobbying disbursements reported by principals in 2019.

Associations with Total Lobbyist Disbursements of Over \$100,000

Association or Individual Represented	Total Disbursement
Education Minnesota	\$679,636
Xcel Energy Services, Inc.	\$587,230
MN Chamber of Commerce	\$557,669
CenterPoint Energy Resources Corp d/b/a CenterPoint Energy MN Gas	\$519,504
AARP (American Assn of Retired Persons)	\$428,096
JUUL Labs	\$364,392
Dakota Electric Assn	\$290,056
FairVote MN	\$273,111
Schools for Equity in Education	\$240,623
AFSCME Council 5	\$209,620
MN Business Partnership, Inc.	\$200,809
MN Assn of Realtors	\$200,339
MN Cable Communications Assn	\$160,957
Sierra Club North Star Chapter	\$160,078
Conservation Minnesota	\$154,147
MN Catholic Conference	\$132,313
MN Transportation Alliance	\$131,247
MN Hospital Assn	\$119,074
MN Rural Education Assn (MREA)	\$115,741
MN AFL-CIO	\$114,931
MN Nurses Assn	\$107,506
MN Agri-Growth Council, Inc.	\$105,436
Enbridge Energy Partners LP	\$105,065
MN School Boards Assn	\$103,969
	\$6,061,549

**Associations with Lobbyist Disbursements of Over \$100,000 to
Influence Legislative Action**

Association or Individual Represented	Legislative Disbursement
Education Minnesota	\$679,636
MN Chamber of Commerce	\$502,246
AARP (American Assn of Retired Persons)	\$428,096
JUUL Labs	\$364,392
Schools for Equity in Education	\$240,623
AFSCME Council 5	\$209,620
MN Business Partnership, Inc.	\$200,809
MN Assn of Realtors	\$199,825
FairVote MN	\$182,067
MN Cable Communications Assn	\$160,777
Xcel Energy Services, Inc.	\$157,232
Conservation Minnesota	\$153,872
MN Catholic Conference	\$132,313
MN Transportation Alliance	\$131,247
MN Hospital Assn	\$119,074
MN Rural Education Assn (MREA)	\$115,741
MN AFL-CIO	\$114,931
MN Nurses Assn	\$107,506
MN Agri-Growth Council, Inc.	\$105,436
MN School Boards Assn	\$103,969
	\$4,409,412

**Associations with Lobbyist Disbursements of Over \$10,000 to
Influence Administrative Action**

Association or Individual Represented	Administrative Disbursement
CenterPoint Energy Resources Corp d/b/a CenterPoint Energy	\$514,668
Xcel Energy Services, Inc.	\$421,146
Dakota Electric Assn	\$285,665
Sierra Club North Star Chapter	\$128,887
Enbridge Energy Partners LP	\$89,169
Greenpeace, Inc.	\$74,274
MN Center for Environmental Advocacy	\$55,891
MN Chamber of Commerce	\$55,423
Geronimo Wind Energy LLC	\$25,067
MN Power (ALLETE, Inc.)	\$20,280
Assn of Residential Resources in MN (ARRM)	\$17,142
Freeborn Wind Energy LLC	\$15,655
ITC Holdings Corp (Intl Transmission Co)	\$13,571
Institute for Local Self-Reliance	\$12,600
MN Crop Production Retailers	\$11,015
MN Insurance & Financial Services Council	\$10,110
	\$1,750,563

**Associations with Lobbyist Disbursements of Over \$3,000 to
Influence Metropolitan Governmental Unit Action**

Association or Individual Represented	Metro Govt Disbursement
FairVote MN	\$91,044
Assn of Metropolitan Municipalities	\$30,110
Assd Builders & Contractors-MN Chapter	\$30,000
Wells Fargo & Co	\$15,745
St Paul Area Assn of Realtors, Inc. (SPAAR)	\$14,252
Minneapolis Area Assn of Realtors	\$11,769
Service Employees Intl Union Council 7	\$9,670
Altria Client Services LLC and its Affiliates	\$9,103
Xcel Energy Services, Inc.	\$8,852
DCI Group AZ LLC	\$8,000
MN Center for Environmental Advocacy	\$6,880
Greater Mpls Building Owners & Managers Ass	\$5,500
MN Licensed Beverage Assn, Inc. (MLBA)	\$5,500
St Paul Area Chamber of Commerce	\$4,375
Verizon Wireless	\$3,700
Assn for Nonsmokers-Minnesota	\$3,678
Rochester Area Chamber of Commerce	\$3,315
	\$261,493

**Principals with Disbursements Over \$40,000 to Influence
Minnesota Public Utilities Commission
Reported to Nearest \$20,000**

Principal Name	Total Spent on Lobbying
Enbridge Energy Partners LP	\$3,080,000
CenterPoint Energy Resources Corp d/b/a CenterPoint Energy	\$960,000
MN Energy Resources Corp	\$717,301
Xcel Energy Services, Inc.	\$643,348
Sierra Club North Star Chapter	\$340,000
Dakota Electric Assn	\$296,004
Geronimo Wind Energy LLC	\$154,798
Meridian Behavioral Health	\$152,607
Midwest Bonding LLC	\$114,000
Freeborn Wind Energy LLC	\$100,000
Friends of the Headwaters	\$100,000
Great Plains Natural Gas Co	\$85,750
ITC Holdings Corp (Intl Transmission Co)	\$84,437
3M Companies and its affiliates	\$81,500
LIUNA Minnesota & North Dakota (Laborers Dist Cncl MN/ND)	\$80,000
Dodge County Wind LLC	\$66,000
Three Waters Wind Farm LLC	\$60,000
T-Mobile USA, Inc.	\$59,000
MN Center for Environmental Advocacy	\$57,190
MN Independence College and Community (fka MN Life Colle	\$45,126
MN Municipal Power Agency (MMPA)	\$45,000
Fresh Energy	\$43,591
	\$7,365,652

**Principals with Disbursements Over \$250,000
Reported to Nearest \$20,000**

Principal Name	Total Spent on Lobbying
Enbridge Energy Partners LP	\$3,380,000
MN Chamber of Commerce	\$2,133,862
Xcel Energy Services, Inc.	\$1,127,482
CenterPoint Energy Resources Corp d/b/a CenterPoint Energy MN Gas	\$1,060,000
Education Minnesota	\$1,000,000
MN Business Partnership, Inc.	\$935,700
MN Energy Resources Corp	\$787,301
League of Minnesota Cities	\$771,167
Coalition of Greater MN Cities	\$610,454
MN Private College Council	\$560,000
MN Multi-Housing Assn	\$554,197
MN Assn of Realtors	\$548,270
AFSCME Council 5	\$542,270
AARP (American Assn of Retired Persons)	\$539,094
Flint Hills Resources LLC	\$520,000
Sierra Club North Star Chapter	\$480,000
Altria Client Services LLC and its Affiliates	\$460,000
JUUL Labs	\$444,392
Insurance Federation of Minnesota	\$440,000
MN Insurance & Financial Services Council	\$435,000
RAI Services Co	\$432,777
Pharmaceutical Research & Manufacturers of America (PhRMA)	\$431,062
FairVote MN	\$420,000
MN School Boards Assn	\$407,789
PolyMet Mining, Inc.	\$380,000
Housing First Minnesota	\$360,000
Shakopee Mdewakanton Sioux (Dakota) Community	\$360,000
Great River Energy	\$355,000
Fairview Health Services	\$340,000
LIUNA Minnesota & North Dakota (Laborers Dist Cncl MN/ND)	\$340,000
MN Cable Communications Assn	\$340,000
MN Council of Health Plans	\$340,000
Assn of Metropolitan School Districts	\$335,042
Intl Union of Operating Eng 49	\$320,000
MN Hospital Assn	\$318,500

**Principals with Disbursements Over \$250,000
Reported to Nearest \$20,000**

Principal Name	Total Spent on Lobbying
MN Credit Union Network	\$313,511
Dakota Electric Assn	\$300,395
Mille Lacs Band of Ojibwe Indians-Corp Comm	\$300,000
MN AFL-CIO	\$297,279
AT&T, Inc.	\$289,000
Schools for Equity in Education	\$271,976
Prairie Island Dakota Community	\$271,591
Allina Health	\$260,000
Medica	\$260,000
Medical Alley Association	\$260,000
	<hr/>
	\$25,633,112

ASSOCIATIONS, LOBBYISTS, AND TOTAL DISBURSEMENTS

Reporting categories

- **Preparation and distribution of lobbying materials**

Includes the cost of production, purchase, or other acquisition of materials that directly support lobbying.

- **Media advertising**

Includes the cost of media space or time used for lobbying activities. The cost of preparation of materials for use in the media is reported in the lobbying materials category.

- **Telephone and communications**

Includes costs for local and long-distance telephone services, electronic mail, mobile telephones, facsimile services, and other communication services.

- **Postage**

Includes costs of postage from the United States Postal Service as well as other distribution costs associated with lobbying activities.

- **Fees, allowances, public relations campaigns**

Includes fees for consulting, public relations campaigns and any other expenses related to those services, as well as fees paid to the Campaign Finance and Public Disclosure Board. This category does not include compensation paid to a lobbyist for services as a lobbyist on behalf of the principal.

- **Entertainment**

Includes cost of entertainment associated with any situation where lobbying activities take place.

- **Food and beverages**

Includes the cost of all food and beverages associated with any situation where lobbying activities take place.

- **Travel and Lodging**

Includes costs of all travel and lodging associated with any lobbying activity, excluding the costs of the lobbyist's own travel to accomplish the lobbying activity.

- **Support Staff Administrative Costs and Salary**

Associated administrative costs and salary of an individual who provides support to a lobbyist and whose support is attributable to lobbying.

- **All Other Disbursements**

Includes general administration and overhead and any other lobbyist disbursements not reported in other categories.

Monetary Disbursements by Lobbying Categories

Percentage of Disbursements by Type of Lobbying

Expenditures on Selected Lobbying Subjects As Reported in 2019

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
180 Degrees Christopherson, Kirsten	\$770	\$0	\$0	\$770	\$0	\$36,995
1-800 Contacts, Inc. Cook, Judy E Sellwood, Joe	\$912	\$912	\$0	\$1,824	\$0	\$26,668
23andMe, Inc. Gokemeijer, Pamela Hanson, Thomas Reich, John	\$1,759	\$0	\$0	\$1,759	\$0	\$11,000
3M Companies and its affiliates Cook, Judy E Girard, James L Sellwood, Joe Stang, Doug D Strong, Sarah	\$9,057	\$2,157	\$0	\$11,214	\$81,500	\$58,000
4d Affordable Housing Tax Reform Alliance Einess, Ward Emerson, Elizabeth Georgacas, Chris P Willette, Pierre	\$160	\$60	\$0	\$220	\$0	\$150,000
A Place for Rover, Inc. Einess, Ward	\$28	\$10	\$0	\$38	\$0	\$16,500
AAA Minneapolis Pomroy, Andy Rahn, Melissa	\$1,170	\$0	\$0	\$1,170	\$0	\$31,500
AARP (American Assn of Retired Persons) George, Mary Jo O'Connell, Maureen Parrish, Erin Phillips, William	\$428,096	\$0	\$0	\$428,096	\$0	\$539,094
ABATE MN Jerich, Michael Jerich, Ronald A	\$5	\$0	\$0	\$5	\$0	\$6,000
Abbott Laboratories Neren, Sandra L Sen, Katy	\$3,834	\$0	\$0	\$3,834	\$0	\$38,000
Abdo Markethouse DeMars, Louis	\$0	\$0	\$0	\$0	\$0	\$0
ABRA Auto Body & Glass LP McBeth, Daryn	\$0	\$0	\$0	\$0	\$0	\$0
Ace Solid Waste, Inc. DeLaForest, Christopher Kysylyczyn, John M	\$202	\$0	\$0	\$202	\$0	\$54,000
Achieve Services, Inc. Weaver, Thomas H Zimmer Lonetti, Christine	\$270	\$0	\$0	\$270	\$0	\$12,000
ACT, Inc. Lawrence, Katherine	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
ActivEd, Inc.	\$530	\$0	\$0	\$530	\$0	\$14,751
Elliott, Sonnie A						
Nachtigal, Emily						
ActivStyle	\$227	\$0	\$0	\$227	\$0	\$20,000
Grindal, H Theodore						
Klett, Rebecca						
Larson, Daniel G						
Lindeen, Jessica						
Mussell, Nate						
Advanced Disposal Services	\$0	\$0	\$0	\$0	\$0	\$80,644
Coyle, Peter						
Larson, Peder A						
O'Grady, Logan						
Seck, Gerald L						
Advantage Capital Partners	\$0	\$0	\$0	\$0	\$0	\$0
Walker, Sarah						
Advantage Workers Compensation Ins Co	\$333	\$0	\$0	\$333	\$0	\$0
Ahern, Michael J						
Advocates for Human Rights	\$0	\$0	\$0	\$0	\$0	\$2,500
Lohman, Madeline						
McKenzie, Michele Garnett						
Advocating Change Together	\$2,321	\$0	\$0	\$2,321	\$0	\$5,000
Goodno, Kevin						
Mack, Tara						
Simons, Anneliese						
Aetna, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Helgen, Henry						
AFLAC	\$3,029	\$0	\$0	\$3,029	\$0	\$30,000
Poul, Thomas J						
AFSCME 65	\$547	\$0	\$0	\$547	\$0	\$20,000
Parr, Jo Musel						
Pokorny, Sheila Marie						
Schulte, Joseph						
Vergin, Serena						
AFSCME Council 5	\$209,620	\$0	\$0	\$209,620	\$0	\$542,270
Askelin, Laura						
Benner, Patrick						
Bleyhl, Julie A						
Carlson, Joyce E A						
Corwin, Gregg M						
Dains, Jeff						
Erickson, Kurt						
Grebner, Jonathan						
Green, Dylan						
Hall, Max						
Johnson, Frankie						
Rice, Brian F						
Seide, Eliot A						
Vogel, Ethan						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Aggregate & Ready Mix Assn of MN Larson, Peder A Peterson, Bradley Seifert, Martin Zahrt, Shane	\$0	\$0	\$0	\$0	\$0	\$60,000
AHIP (Americas Health Ins Plans) Griffin, Phillip A	\$0	\$0	\$0	\$0	\$0	\$6,000
AIG Inc (American International Group) Poul, Thomas J	\$4,664	\$0	\$0	\$4,664	\$0	\$0
Aircraft Owners and Pilots Assn (AOPA) Lewis, Kyle	\$0	\$0	\$0	\$0	\$0	\$0
Albertville, City of Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lenczewski, Ann Reynolds, Margaret Sheehan, Cullen	\$980	\$0	\$0	\$980	N/A	N/A
Alexandria Lakes Area Sanitary District Marx, Daniel Peterson, Bradley Seifert, Martin	\$0	\$0	\$0	\$0	\$0	\$0
Alkermes, Inc. Hanson, Thomas Reich, John Westerman, Sandra Zimmer Lonetti, Christine	\$2,881	\$25	\$274	\$3,180	\$0	\$120,000
All Energy Solar Einess, Ward	\$275	\$0	\$0	\$275	\$0	\$27,500
All Parks Alliance for Change (APAC) Anderson, David R	\$886	\$0	\$0	\$886	\$0	\$13,469
All Terrain Vehicle Assn of MN Bohn, Ray Hackbarth, Tom	\$364	\$0	\$0	\$364	\$0	\$26,071
Alliance for a Better Minnesota Davis, Joe	\$10,797	\$0	\$0	\$10,797	\$0	\$20,000
Alliance for Automotive Innovation (fka Alliance of Automobile Manuf.) Hynes, Patrick Neren, Sandra L	\$7,870	\$0	\$0	\$7,870	\$0	\$78,000
Alliance for Ethical Healthcare Emerson, Elizabeth	\$582	\$0	\$0	\$582	\$0	\$11,693

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Alliance for Metropolitan Stability Adams, Russ Brown, Maura L Duckworth, Owen	\$70	\$130	\$915	\$1,115	\$0	\$2,250
Alliance for Safe Online Pharmacies Freeman, Thomas Patel, Beena	\$0	\$0	\$0	\$0	\$0	\$0
Alliance of Automotive Service Providers of MN, Inc (AASP-MN) Anderson, Judell Richie, Samuel Walli, Kevin	\$82	\$0	\$0	\$82	\$0	\$40,000
Alliance to Prevent Legionnaires' Disease Cook, Judy E Girard, James L Sellwood, Joe Strong, Sarah	\$0	\$0	\$0	\$0	\$0	\$0
Alliant Energy Corporation Bartlett, Robert	\$0	\$0	\$0	\$0	\$0	\$0
Allied Charities of MN Einess, Ward Lund, Allen	\$4,188	\$16	\$0	\$4,204	\$0	\$54,000
Allied Waste Industries LLC Berns, John	\$0	\$0	\$0	\$0	\$0	\$80,000
Allina Health Gordon, Kerri Green, Carolyn Halloran, Brian K Huppert, Erin Lonergan, Kathleen McDaniel, Brian McHenry, Kristen Perzichilli, Andrea Redmond, Lawrence	\$5,146	\$442	\$456	\$6,044	\$0	\$260,000
Allina Health and Aetna Insurance Company Halloran, Brian K Helgen, Henry Perzichilli, Andrea Redmond, Lawrence	\$625	\$150	\$0	\$775	\$0	\$140,000
Allstate Insurance Co Franzen, Christian Franzen, Douglas Moore, Vic	\$0	\$0	\$0	\$0	\$0	\$40,000
Allstream Business US LLC (fka Electric Lightwav Holdings, Inc) Clauson, Karen L Denney, Douglas Isaacs, Kimberly (Kim) Korthour, Mary	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
ALS Association, MN Chapter Griffin, Phillip A Keuhn, Marianne	\$0	\$0	\$0	\$0	\$0	\$0
Altria Client Services LLC and its Affiliates Alston, Garth Einess, Ward Hill, Todd A Kwilas, Anthony R Moen, Scott Toye, William Williams, Monte	\$45,666	\$70	\$9,103	\$54,838	\$0	\$460,000
Alzheimers Association, MN-ND Chapter Grindal, H Theodore Lindeen, Jessica Marsh, Ian Hartwig, Elizabeth Mussell, Nate Ney, Joshua	\$7,081	\$0	\$0	\$7,081	\$0	\$60,000
Amateur Riders Motorcycle Assn Bohn, Ray Hackbarth, Tom	\$0	\$0	\$0	\$0	\$0	\$12,100
Amazon.com Services LLC (fka Amazon.com Services, Inc.) Carr, Brian Foley, LeAaron Gokemeijer, Pamela Hanson, Thomas Malkov, Anya Reich, John Sheehan, Sarah	\$5,006	\$0	\$0	\$5,006	\$0	\$131,652
Ameresco, Inc. Long, Robert	\$0	\$0	\$0	\$0	\$0	\$40,000
American Acad of Pediatrics-MN Ch Dick, Eric	\$10,749	\$0	\$0	\$10,749	\$0	\$25,000
American Board of Medical Specialities Bergeron, Matthew	\$0	\$0	\$0	\$0	\$0	\$25,000
American Cancer Society Cancer Action Network, Inc. and its Affiliates Babel, Britta Beaver, Ellen LeBeau, R Reid II Mannetter, Sara Myatt, Emily Ramalingam, Nichole	\$21,921	\$0	\$0	\$21,921	\$0	\$100,000
American Chemistry Council, Inc. Branstad, Marcus Freeman, Thomas Grooms, Lloyd W Hill, Todd A Johnson, David H Kwilas, Anthony R	\$2,099	\$0	\$0	\$2,099	\$0	\$180,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
American Civil Liberties Union of MN	\$0	\$0	\$0	\$0	\$0	\$132,500
Clarke, Sarah						
Dammann, William						
Decker, Julia						
Feist, Benjamin						
Koch, Amy						
Walker, Sarah						
American Cleaning Institute	\$160	\$0	\$0	\$160	\$0	\$25,000
Freeman, Thomas						
Johnson, David H						
American Coatings Association	\$922	\$0	\$0	\$922	\$0	\$45,000
Goodno, Kevin						
Rahn, Melissa						
American College of Emergency Physicians MN Chapter	\$350	\$0	\$0	\$350	\$0	\$30,000
McAlpin, Brennan C						
American Congress of Obstetricians & Gynecolog	\$0	\$0	\$0	\$0	\$0	\$23,000
Garman, Tara						
American Council of Engineering Cos of MN (ACEC/MN)	\$7,426	\$0	\$0	\$7,426	\$0	\$68,162
Oxley, David E						
Poul, Thomas J						
Sen, Katy						
American Crystal Sugar Co	\$0	\$0	\$0	\$0	\$0	\$15,000
Moe, Roger						
American Dental Partners of MN (fka PDHC Ltd)	\$227	\$0	\$0	\$227	\$0	\$12,000
Grindal, H Theodore						
Klett, Rebecca						
Marsh, Ian						
Mussell, Nate						
American Express	\$108	\$0	\$0	\$108	\$0	\$40,000
Kozak, Andrew						
Meeks, John E						
American Family Insurance Co	\$0	\$0	\$0	\$0	\$0	\$200,000
Franzen, Douglas						
McDaniel, Brian						
Rizzolo, Vicky A						
Rowen, Robyn						
American Forest and Paper Assn	\$4,700	\$0	\$0	\$4,700	\$0	\$58,660
Craig, Jordan						
Grooms, Lloyd W						
American Heart Assn	\$48,204	\$0	\$0	\$48,204	\$0	\$218,935
Bell, Justin						
Denniston, Jacob						
Franzen, Christian						
McDaniel, Brian						
Moore, Vic						
Sanchez, Sarah						
Schmidt, Lorna						
Spinner, Jessica Nolan						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
American Indian OIC Hylden, Nancy	\$0	\$0	\$0	\$0	\$0	\$9,000
American Institute of Architects-MN (AIA Minnesot Cook, Judy E Girard, James L Sellwood, Joe Strong, Sarah Zindren, Mary-Margaret	\$3,592	\$1,592	\$0	\$5,184	\$0	\$66,919
American Lung Assn in Minnesota Hunter, Jon McKone, Patrice	\$1,944	\$0	\$0	\$1,944	\$0	\$1,977
American Massage Therapy Assn MN Chapter Goodno, Kevin Mack, Tara Pomroy, Andy Simons, Anneliese	\$3,390	\$0	\$0	\$3,390	\$0	\$40,000
American Peat Technology LLC Almeida, Cristine Donnelly, Julia Marsh, Colin	\$78	\$0	\$0	\$78	\$0	\$21,000
American Petroleum Institute (API) Roth, Erin T	\$0	\$0	\$0	\$0	\$900	\$90,000
American Phys Therapy Assn-MN Ch Lehman, Thomas R	\$0	\$0	\$0	\$0	\$0	\$52,000
American Progressive Bag Alliance Hylden, Nancy	\$900	\$0	\$400	\$1,300	\$0	\$20,000
American Property Casualty Insurance Assn (APCI (fka Property Casualty Ins Assn of Amer) Aafedt, David Dame, Bethany Nadeau Gokemeijer, Pamela Hanson, Thomas Reich, John Schneider, Stephen	\$2,414	\$0	\$0	\$2,414	\$0	\$75,208
American Public Media Group Almeida, Cristine Donnelly, Julia Kavanagh, John Lewis, Michael Marsh, Colin	\$413	\$25	\$0	\$438	\$0	\$0
American Society of Civil Engineers MN-Chapter Erickson, Judith L Zacharias, Nathan	\$1,500	\$0	\$0	\$1,500	\$0	\$30,000
American Transmission Co Garvin, John Grindal, H Theodore Klett, Rebecca Marsh, Ian	\$227	\$0	\$0	\$227	\$0	\$20,000
American Wind Energy Assn Danielson, Jeff	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Americans for Prosperity Flohrs, Jason	\$64,457	\$0	\$0	\$64,457	\$0	\$81,458
AmeriHealth Caritas Health Plan Hill, Todd A Humphrey, Hubert (Buck)	\$6,886	\$0	\$0	\$6,886	\$0	\$60,000
Ameriprise Financial Advisors Einess, Ward Kozak, Andrew Meeks, John E Pietsch, Brian J	\$2,551	\$0	\$0	\$2,551	\$0	\$160,000
AmerisourceBergen Corporation Benske, John A Fahning, Chad Franklin, Michael Mitchell, Beth Norton, Rita O'Sullivan, Ashley Tiedeman, Chris Weber, Joseph B	\$0	\$0	\$0	\$0	\$0	\$40,000
Amgen, Inc. Johnson, Kevin D	\$0	\$0	\$0	\$0	\$0	\$0
Amherst H. Wilder Foundation Karcher-Ramos, Muneer McQuerry, Dominic Ness, Patrick	\$2,589	\$259	\$0	\$2,848	\$0	\$20,000
Ancestry.com Operations, Inc. Engelhardt, Ritchard Gokemeijer, Pamela Hanson, Thomas Reich, John	\$2,111	\$0	\$0	\$2,111	\$0	\$20,000
Anheuser-Busch Companies Almeida, Cristine Donnelly, Julia Marsh, Colin Murphy, Thomas	\$382	\$0	\$0	\$382	\$0	\$60,000
Animal Folks Lake, Bryan Olson, Ann	\$5,501	\$311	\$183	\$5,994	\$0	\$19,494
Animal Humane Society Clark, James T Johnson, Kelly Mock, Kathleen A	\$5,632	\$0	\$0	\$5,632	\$0	\$26,607
Annandale, City of Dorman, Dan McMahon, Scott Peterson, Bradley Seifert, Martin	\$2	\$0	\$0	\$2	N/A	N/A
Anoka County Einess, Ward Johnson, David H Urdahl, Brent	\$1,010	\$38	\$0	\$1,048	N/A	N/A

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Anoka-Hennepin Ind School Dist 11 Amundson, Kristen Grivna, Lori	\$1,043	\$0	\$0	\$1,043	N/A	N/A
Anthony J Cornish Cornish, Anthony	\$0	\$0	\$0	\$0	\$0	\$0
Apex Clean Energy Management LLC Kunkle, Chris	\$1,000	\$0	\$0	\$1,000	\$0	\$2,500
Appetite for Change, Inc. Christopherson, Kirsten	\$60	\$0	\$0	\$60	\$0	\$5,000
Apple Tree Dental Garman, Tara	\$396	\$0	\$0	\$396	\$0	\$50,000
Apple, Inc. Kester, Steven Poul, Thomas J	\$6,249	\$0	\$0	\$6,249	\$0	\$60,000
Arc Minnesota, Inc. Munson, Alicia	\$2,335	\$0	\$0	\$2,335	\$0	\$30,000
ArcelorMittal USA LLC Al, Marc Conlin, Riley Freeman, Thomas Johnson, David H Johnson, Kevin Moratzka, Andrew Nachtigal, Emily Phillips, Sarah Johnson Zlajic, Susan	\$774	\$653	\$0	\$1,428	\$40,000	\$20,000
Archer Daniels Midland Co Freeman, Thomas Johnson, David H	\$1,325	\$0	\$0	\$1,325	\$0	\$85,000
Areas USA Veverka, Steve	\$0	\$0	\$0	\$0	\$0	\$10,500
Arrowhead Counties Assn Ongaro, John E	\$0	\$0	\$0	\$0	\$0	\$20,914
Artspace Projects, Inc. Anderson, Chas Apitz, John F Lesch, Melissa Mickelson, Stacey Walker, Sarah	\$1,119	\$0	\$0	\$1,119	\$0	\$65,000
AspireMN Anderson-Stembridge, Kirsten Peterson, Rachel	\$0	\$0	\$0	\$0	\$0	\$0
Assd Builders & Contractors-MN Chapter Hanson, Adam Heise, Robert	\$6,700	\$1,000	\$30,000	\$37,700	\$0	\$140,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Assd Contract Loggers and Truckers of MN, Inc.	\$0	\$0	\$0	\$0	\$0	\$11,000
Ellis, Kevion						
Emerson, Elizabeth						
Hasek, Andrew						
Willette, Pierre						
Assd General Contractors of MN	\$12,785	\$0	\$0	\$12,785	\$0	\$178,700
Frenette, Lisa						
Murphy, Thomas						
Worke, Tim T						
Ziegler, Laura						
Assn for Access to Quality Dental Care	\$7,611	\$0	\$0	\$7,611	\$0	\$20,000
Hilstrom, Debra						
Assn for Accessible Medicines	\$32,725	\$1,492	\$0	\$34,217	\$0	\$96,627
Cook, Judy E						
Davis Jr, Chester						
Girard, James L						
Michelin, Brett						
Sellwood, Joe						
Strong, Sarah						
Assn for Nonsmokers-Minnesota	\$1,918	\$0	\$3,678	\$5,596	\$0	\$6,950
Brock, Elizabeth (Betsy)						
Werner, Kristen						
Assn of Dental Support Organizations	\$5,300	\$0	\$0	\$5,300	\$0	\$45,500
Clark, James T						
Assn of Freeborn County Landowners	\$0	\$235	\$0	\$235	\$20,000	\$0
Overland, Carol A						
Assn of Metropolitan Municipalities	\$62,084	\$0	\$30,110	\$92,194	\$0	\$240,000
Amundson, Kristen						
Grivna, Lori						
Huser, Steven						
Keiski, Emma						
Nauman, Patricia						
Vander Aarde, Charles						
Assn of Metropolitan School Districts	\$48,339	\$0	\$0	\$48,339	\$0	\$335,042
Amundson, Kristen						
Croonquist, Scott						
Grivna, Lori						
Melhus, Gregory Troy						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Assn of Minnesota Counties	\$14,800	\$0	\$0	\$14,800	\$0	\$246,500
Babcock, Emily						
Ellis, Kevion						
Emerson, Elizabeth						
Fortney, Jeanna						
Franzen, Christian						
Freeman, Matt						
Georgacas, Chris P						
Hasek, Andrew						
Hilgart, Matthew						
Olson, Anne						
Loesch, Jake						
Martinson, Brian						
McDaniel, Brian						
Moore, Vic						
Oldfield, Kari						
Patton, Leah						
Pugh, Emily						
Ratzmann, Eric						
Ring, Julie						
Stark, Carli						
Willette, Pierre						
Assn of MN Building Officials (AMBO)	\$0	\$0	\$0	\$0	\$0	\$20,000
McNeely, Nick						
Assn of MN Emergency Managers (AMEM)	\$134	\$0	\$0	\$134	\$0	\$17,748
Munyon, Sherry						
Assn of MN Public Ed Radio Stations (AMPERS)	\$1,537	\$0	\$0	\$1,537	\$0	\$55,177
Gokemeijer, Pamela						
Hanson, Thomas						
Mitchell, Brianne						
Reich, John						
Assn of Residential Resources in MN (ARRM)	\$52,195	\$17,142	\$0	\$69,338	\$0	\$220,000
Grafstrom, Sara						
Griffin, Phillip A						
Schettle, Sue						
Turner, Barbara						
Assurant Group	\$0	\$0	\$0	\$0	\$0	\$24,000
Jerich, Michael						
Jerich, Ronald A						
Jerich, Valerie						
Astellas Pharma US, Inc.	\$0	\$0	\$0	\$0	\$0	\$75,000
Golnik, Ben						
Miller, Paul						
Astrup Companies	\$1,383	\$52	\$0	\$1,435	\$0	\$140,000
Post, Anthony						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
AT&T, Inc.	\$6,395	\$0	\$0	\$6,395	\$0	\$289,000
Almeida, Cristine						
Bruggeman, Valerie						
Donnelly, Julia						
Hill, Todd A						
Kozak, Andrew						
Marsh, Colin						
Meeks, John E						
Murphy, Thomas						
Weirtz, Paul						
Athlos Academies	\$0	\$0	\$0	\$0	\$0	\$0
Anderson, Chas						
Walker, Sarah						
Atomic Recycling	\$333	\$0	\$0	\$333	\$0	\$0
Ahern, Michael J						
Augsburg College	\$227	\$0	\$0	\$227	\$0	\$15,000
Briggs, Amos						
Grindal, H Theodore						
Larson, Daniel G						
Sheehan, Cullen						
Autism Society of Minnesota	\$0	\$0	\$0	\$0	\$0	\$20,000
Nelson, Jillian						
Auto Club Group	\$190	\$0	\$0	\$190	\$0	\$34,000
Zimmer Lonetti, Christine						
AutoLotto, Inc. dba Lottery.com	\$0	\$0	\$0	\$0	\$0	\$0
Carlson, Joel						
Avera Health	\$0	\$0	\$0	\$0	\$0	\$25,000
Lehman, Thomas R						
Avivo (fka RESOURCE, Inc.)	\$208	\$58	\$0	\$266	\$0	\$57,167
Christopherson, Kirsten						
Einess, Ward						
Strusinski, William						
Axon	\$225	\$0	\$0	\$225	\$0	\$20,000
Anderson, Chas						
Lesch, Melissa						
BackBone, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Williams, Makolle R						
Bail Bonds Doctor, Inc.	\$110	\$0	\$0	\$110	\$0	\$16,000
Einess, Ward						
Balanced Budget Amendment Task Force	\$2,541	\$0	\$0	\$2,541	\$0	\$20,000
Olafson, Curtis						
Wilkin, Tim						
Bank of America Corp	\$1,387	\$0	\$0	\$1,387	\$0	\$40,000
Hanson, Thomas						
Reich, John						
Wlodarski, Simon						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Barclays Capital, Inc Rooney Jr, Philip	\$0	\$0	\$0	\$0	\$0	\$0
BASF Corporation Kwilas, Anthony R	\$0	\$0	\$0	\$0	\$0	\$0
Baxter Healthcare Corporation Aafedt, David Finnern, Christianna Hanks, Vincent Hanson, Thomas Mitchell, Brianne Reich, John Stoll, Elizabeth	\$1,377	\$0	\$0	\$1,377	\$0	\$60,000
Bayer U.S. LLC Bagnoli, Joseph T Carnival, Douglas M Mischo, Craig	\$1,185	\$0	\$0	\$1,185	\$0	\$20,000
Beacon Interfaith Housing Collaborative Anderson, Benjamin Helvick Fries, Emily Goldthwaite Gilbert, Kristin Rodgers, Debra Smith, Christopher Vann, Kathryn	\$592	\$7	\$410	\$1,009	\$0	\$0
Beaver Creek Transport, Inc. Walli, Kevin	\$0	\$0	\$0	\$0	\$25,274	\$0
Becker, City of Briggs, Amos Grindal, H Theodore Huss, Angie Klett, Rebecca Larson, Daniel G Lenczewski, Ann Lindeen, Jessica Marsh, Ian Mussell, Nate Sheehan, Cullen	\$460	\$0	\$0	\$460	N/A	N/A
Becton, Dickinson and Co Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lindeen, Jessica Mussell, Nate	\$3,919	\$0	\$0	\$3,919	\$0	\$42,000
Bellboy Wine & Spirits Einess, Ward Urdahl, Brent	\$15	\$0	\$0	\$15	\$0	\$40,000
Benson Power Biomass Suppliers Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Loesch, Jake Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$26,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Benson, City of	\$0	\$0	\$0	\$0	N/A	N/A
Peterson, Bradley						
Seifert, Martin						
Wefel, Elizabeth						
Best Buy Co, Inc.	\$605	\$80	\$0	\$685	\$0	\$70,881
Einess, Ward						
Hiltner, Michael						
Hyland, Eric J						
Lopez, Dan						
Better Futures Minnesota	\$0	\$0	\$0	\$0	\$0	\$45,900
O'Rourke, Cap						
Bicycle Alliance of MN	\$200	\$0	\$0	\$200	\$0	\$20,000
Franzen, Christian						
Franzen, Douglas						
Grilley, Dorian						
Moore, Vic						
Olson, Joanna						
Big Brothers Big Sisters Twin Cities	\$3,919	\$0	\$0	\$3,919	\$0	\$40,000
Grindal, H Theodore						
Klett, Rebecca						
Larson, Daniel G						
Lindeen, Jessica						
Marsh, Ian						
Biotechnology Innovation Organization (BIO)	\$0	\$0	\$0	\$0	\$0	\$72,617
Bennett, Cory R						
Bergeron, Matthew						
Hoke, John Gregory						
Bird Rides, Inc.	\$0	\$0	\$0	\$0	\$0	\$40,000
Walker, Sarah						
Walstien, Amy						
Black Lives Matter Coalition	\$0	\$0	\$0	\$0	\$0	\$0
Gramenz, Todd						
Black Men Teach	\$270	\$0	\$0	\$270	\$0	\$12,000
Anderson, Chas						
Walstien, Amy						
Blaine, City of	\$3,919	\$0	\$0	\$3,919	N/A	N/A
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Sheehan, Cullen						
Blandin Paper Co	\$4	\$627	\$0	\$631	\$25,321	\$4,629
Al, Marc						
Buckler, Robert B						
Conlin, Riley						
Johnson, Kevin						
Moratzka, Andrew						
Phillips, Sarah Johnson						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Bloomington Central Station LLC Bergeron, Matthew Moe, Roger Seck, Gerald L Vesel, Margaret M	\$1,692	\$0	\$0	\$1,692	\$0	\$109,000
Bloomington, City of Grindal, H Theodore Huss, Angie Klett, Rebecca Larson, Daniel G Lenczewski, Ann Sen, Katy	\$7,007	\$0	\$0	\$7,007	N/A	N/A
Blue & White Taxi Hylden, Nancy Koch, Amy	\$2,200	\$600	\$300	\$3,100	\$0	\$60,000
Blue Cross/Blue Shield of MN Fjelstad, Peter Franzen, Christian Franzen, Douglas Georgacas, Chris P Keefer, Scott McDaniel, Brian Moore, Vic Nelson, Lin Wagor, Lisa Waldock, Janelle	\$0	\$0	\$0	\$0	\$0	\$215,000
Blue Ox Media Group Hylden, Nancy	\$0	\$0	\$200	\$200	\$0	\$20,000
Bluebird Bio, Inc. Lehman, Thomas R	\$0	\$0	\$0	\$0	\$0	\$24,576
BlueGreen Alliance Halverson, Brianna	\$0	\$0	\$0	\$0	\$0	\$20,000
Blume Brauhaus LLC dba Bent Brewstillery Christopherson, Kirsten Libby, Kirsten Strusinski, William	\$770	\$0	\$0	\$770	\$0	\$7,275
Body Stars, Inc. aka Almost Famous Body Piercing Goodno, Kevin Rahn, Melissa Simons, Anneliese	\$1,389	\$0	\$0	\$1,389	\$0	\$29,000
Bois Forte Indian Reservation LeBeau, R Reid II Ramalingam, Nichole	\$1,458	\$0	\$0	\$1,458	\$0	\$0
Boise White Paper LLC Conlin, Riley Johnson, Kevin Moratzka, Andrew Phillips, Sarah Johnson	\$2	\$73	\$0	\$75	\$0	\$0
Bollig, Inc. Gimse, Joe	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Border Foods, Inc. Roos, Peter L	\$0	\$0	\$0	\$0	\$0	\$0
Boston Scientific Corp Breitinger, Jennifer W	\$15	\$0	\$0	\$15	\$0	\$60,000
BPAM (Bowling Proprietors Assn of MN) Hackbarth, Tom	\$0	\$0	\$0	\$0	\$0	\$20,000
Brain Injury Assn of Minnesota Clark, Mollie Eichten, Zachary King, David Nachbar, Jeffrey S	\$18,204	\$0	\$0	\$18,204	\$0	\$40,000
Braun Intertec Corp McBeth, Daryn	\$0	\$0	\$0	\$0	\$0	\$0
Breakthru Beverage Minnesota (fka Consolidated Enterprises) Ellis, Kevion Emerson, Elizabeth Georgacas, Chris P Hasek, Andrew Loesch, Jake Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$66,000
Bristol-Myers Squibb Co Marchant, John	\$0	\$0	\$0	\$0	\$0	\$0
Brotherhood of Locomotive Engineers & Trainmer Brown, David	\$0	\$0	\$0	\$0	\$0	\$0
Brotherhood of Maint of Way Employees (BMWED IBT) Sorman, Michael Steinbrenner, Thomas Jack	\$0	\$0	\$0	\$0	\$0	\$0
Buffalo-Red River Watershed Dist Carlson, Joel	\$385	\$0	\$0	\$385	N/A	N/A
Buhl, City of Anderson, Jeffery Cerkvenik, Gary E	\$225	\$0	\$0	\$225	N/A	N/A
Builders Assn of Minnesota Halloran, Brian K Perzichilli, Andrea Redmond, Lawrence Stone, Miriam E	\$13,675	\$125	\$75	\$13,875	\$0	\$112,500
Building Systems Holding, Inc. (fka Foster Jacobs Johnson, Inc) Goodno, Kevin Harris, Shepard Pomroy, Andy Vanasek, Robert (Rob) M Walseth, Samuel P	\$384	\$0	\$0	\$384	\$0	\$30,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Burlington Northern and Sante Fe Railway Co (BN)	\$3,085	\$0	\$0	\$3,085	\$0	\$140,000
Bjorge, Lydia						
Freeman, Thomas						
Hurd, Donovan						
Johnson, David H						
Nachtigal, Emily						
Burnsville, City of	\$255	\$0	\$0	\$255	N/A	N/A
Carlson, Joel						
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Sheehan, Cullen						
Bushmills Ethanol	\$50	\$0	\$0	\$50	\$0	\$8,000
Jerich, Michael						
Jerich, Ronald A						
Jerich, Valerie						
C H Robinson Worldwide, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Craig, Jason						
Campus Management	\$37	\$0	\$0	\$37	\$0	\$60,000
Breitinger, Jennifer W						
Can Manufacturers Institute	\$333	\$0	\$0	\$333	\$0	\$40,000
Almeida, Cristine						
Donnelly, Julia						
Marsh, Colin						
Canterbury Park Holding Corp	\$3,939	\$0	\$0	\$3,939	\$0	\$72,000
Apitz, John F						
Clark, James T						
Jerich, Michael						
Jerich, Ronald A						
Jerich, Valerie						
Sampson, Randall						
Cardinal Health, Inc.	\$4,771	\$0	\$0	\$4,771	\$0	\$37,500
Elliott, Sonnie A						
Freeman, Thomas						
Hurd, Donovan						
Nachtigal, Emily						
Padgitt, Laura						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Care Providers of Minnesota	\$52,746	\$7,038	\$0	\$59,785	\$0	\$165,281
Beardsley, Doug						
Bergstrom, Todd						
Buie, Erin						
Cassidy, Paul D						
Chelseth, Andrew						
Cullen, Patricia						
Estenson, Jeremy						
Mattson, Nicole						
Olson, Lisa						
Pearson, Thomas						
Pollock, Thomas						
Reynolds, Margaret						
Rocheleau, Paula						
St Mary, Sharon						
Cargill, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Brown, Donald						
Bevis, Beth						
Caribou MSP Airport	\$12	\$0	\$0	\$12	\$0	\$42,000
Breitinger, Jennifer W						
Carpentry Contractors Assn	\$0	\$0	\$0	\$0	\$0	\$0
Grimm, William J						
Nesse, John						
Carpet and Rug Institute	\$90	\$0	\$0	\$90	\$0	\$50,000
Frenette, Lisa						
Grooms, Lloyd W						
Carver County	\$4,343	\$0	\$0	\$4,343	N/A	N/A
Robling, Claire						
Carver County Local 2789	\$0	\$0	\$160	\$160	\$0	\$23,654
Vergin, Serena						
Casey's General Stores, Inc.	\$0	\$0	\$0	\$0	\$0	\$32,500
Coyle, Peter						
O'Grady, Logan						
Catholic Charities of St Paul and Minneapolis	\$9,468	\$0	\$0	\$9,468	\$0	\$100,000
Clark, James T						
Haas, Nancy						
Sorensen, Jessie						
Underwood, Wendy						
Catholic Eldercare, Inc.	\$108	\$0	\$72	\$180	\$0	\$6,000
Kozak, Andrew						
Platto, Andrew						
Catholic Health Assn - MN	\$15,500	\$0	\$0	\$15,500	\$0	\$20,000
Pearson, Thomas						
CEAP (Community Emergency Assistance Progran	\$0	\$0	\$0	\$0	\$0	\$0
Lahey, G. Byron						
Cedar Towing and Auction, Inc.	\$0	\$0	\$800	\$800	\$0	\$33,800
Brener, M Scott						
Hylden, Nancy						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Celgene Corp	\$1,765	\$0	\$0	\$1,765	\$0	\$40,000
Fitzpatrick, Helen						
Goodno, Kevin						
Pomroy, Andy						
Simons, Anneliese						
Center for Diagnostic Imaging (CDI)	\$2,928	\$0	\$0	\$2,928	\$0	\$20,000
Poul, Thomas J						
Center for Energy & Environment	\$1,682	\$125	\$75	\$1,882	\$0	\$67,732
Bull, Michael						
Duffrin, Chris						
Fitzke, Jamie						
Halloran, Brian K						
Partridge, Audrey						
Perzichilli, Andrea						
Redmond, Lawrence						
Sullivan, Joseph						
Center for Reproductive Rights	\$0	\$0	\$0	\$0	\$0	\$0
Gray, Ashley						
Center for Rural Policy	\$0	\$0	\$0	\$0	\$0	\$6,000
Taffe, Kaley						
Center for Victims of Torture	\$207	\$0	\$0	\$207	\$0	\$20,000
Beckman, Alison						
Dross, Peter						
Goodno, Kevin						
Mack, Tara						
Simons, Anneliese						
Center Ice LLC	\$0	\$0	\$0	\$0	\$0	\$0
Repke, Charles W						
Center of the American Experiment	\$19,450	\$0	\$0	\$19,450	\$0	\$20,000
Crockett, Kimberly						
Fulkerson, Katie						
Hinderaker, John						
Kersten, Katherine						
Orr, Isaac						
Pearlstein, Mitchell B						
Phelan, John						
Wigfall, Catrin Thorman						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
CenterPoint Energy Resources Corp d/b/a CenterPoint Energy MN Gas	\$3,527	\$514,668	\$1,309	\$519,504	\$960,000	\$100,000
Aafedt, David						
Ahern, Michael J						
Bjorklund, Brenda						
Brown, Craig						
Bulkley, Ann						
Clay, Steven						
Drews, Burl						
Feingold, Russell						
Fitzpatrick, George						
Hanson, Thomas						
Hevert, Robert						
Hyland, Justin						
Kirk, Mary						
Kuchar III, William						
Lee, Amber						
Mark, Nicholas						
McRae, Robert						
Moss, Ron						
Musser, Brenda						
Oyaas, Mark J						
Poppie, David						
Pringle, Charles						
Reich, John						
Schmiesing, Elizabeth						
Schoppe, Emma						
Sigel, Molly						
Simon, Jarrett						
Sletten, Jill G						
Sorum, Peggy						
Sutton, Randolph						
Swanson, Eric F						
Swintek, Albert						
Townsend, Michelle						
Turbes, Susan M						
Tutunjian, Brad						
Villatoro, Bertha						
Windler, Joseph						
Winton, R Cameron						
Central Minnesota Municipal Power Agency	\$0	\$0	\$0	\$0	\$0	\$0
Pierson, Christina						
Central MN Young Farmers Coalition	\$0	\$0	\$0	\$0	\$0	\$0
Bergeron, Matthew						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
CenturyLink	\$14,105	\$359	\$75	\$14,539	\$0	\$140,000
Bailey, Dana						
Ellis, Kevion						
Emerson, Elizabeth						
Halloran, Brian K						
Hasek, Andrew						
Jerich, Michael						
Jerich, Ronald A						
Jerich, Valerie						
Loesch, Jake						
Perzichilli, Andrea						
Redmond, Lawrence						
Schriner, Andrew						
Topp, Jason D						
Willette, Pierre						
CF Industries, Inc.	\$0	\$0	\$0	\$0	\$0	\$20,000
Emerson, Elizabeth						
Georgacas, Chris P						
Willette, Pierre						
Chanhassen, City of	\$1,918	\$0	\$0	\$1,918	N/A	N/A
Hynes, Patrick						
Sen, Katy						
Charter Communications, Inc.	\$2,017	\$0	\$286	\$2,303	\$0	\$180,000
Duerr, Amanda						
Haggerty, Patrick						
Moe, Roger						
Chatfield, City of	\$0	\$0	\$0	\$0	N/A	N/A
Sletten, Jill G						
Chicken & Egg Assn of MN	\$28	\$0	\$0	\$28	\$0	\$6,500
Kleven, Bruce M						
Olson, Steve H						
Child Protection League Action	\$12,250	\$0	\$0	\$12,250	\$0	\$12,250
Lentz, Michele						
Children's Defense Fund - Minnesota	\$0	\$0	\$0	\$0	\$0	\$0
Armacanqui, Eric						
Children's Dental Services	\$400	\$0	\$0	\$400	\$0	\$3,333
Christopherson, Kirsten						
Children's Hospitals and Clinics	\$200	\$0	\$0	\$200	\$0	\$140,000
Cassidy, Paul D						
Chelseth, Andrew						
Estenson, Jeremy						
Reynolds, Margaret						
Wolfe, Kelly						
Children's Law Center of MN	\$1,060	\$0	\$0	\$1,060	\$0	\$0
Pomroy, Andy						
Children's Theatre Co	\$75	\$0	\$0	\$75	\$0	\$45,000
Einess, Ward						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
ChiroHealth Holten, Cort C Silesky, Nancy	\$1,814	\$0	\$0	\$1,814	No Report	No Report
Chisago County Bergeron, Matthew Harn, Grady Seck, Gerald L Vesel, Margaret M	\$0	\$0	\$0	\$0	N/A	N/A
CHS, Inc. Conlin, Riley Erickson, James C Hamlin, Jacob P Moratzka, Andrew Phillips, Sarah Johnson	\$1,500	\$0	\$0	\$1,500	\$0	\$0
Cigar Assn of America, Inc. Holten, Cort C Silesky, Nancy	\$1,814	\$0	\$0	\$1,814	\$0	\$66,000
Cigna Health & Life Insurance Company Maisch, Kim Clarke Reynolds, Margaret Rowen, Robyn	\$3,316	\$0	\$0	\$3,316	\$0	\$80,000
Cisco Systems, Inc. Einess, Ward	\$122	\$25	\$0	\$147	\$0	\$36,000
Citizens Against Gambling Expansion (CAGE) Grassel, Jacob Meeks, John E	\$1,775	\$0	\$0	\$1,775	\$0	\$20,000
Citizens Council for Health Freedom Brase, Twila Flanders, Matthew	\$897	\$0	\$0	\$897	\$0	\$3,717
Citizens for Safe Work Zones Munyon, Sherry	\$74	\$0	\$0	\$74	\$0	\$36,100
Citizens for Sustainable Off-Roading O'Rourke, Cap	\$0	\$0	\$0	\$0	\$0	\$42,000
Citizens League Hoffman, Pahoua Yang Klebsch, Angelica	\$0	\$0	\$0	\$0	\$0	\$0
Citizens Utility Board of Minnesota Erickson, Sarah Levenson-Falk, Anna	\$1,883	\$0	\$0	\$1,883	\$432	\$30,790
Clare Housing, Inc. Hylden, Nancy	\$0	\$0	\$0	\$0	\$0	\$0
Clark Gassen Elliott, Sonnie A Nachtigal, Emily	\$0	\$50	\$0	\$50	\$0	\$10,797
Clean Energy Economy Minnesota Mast, Gregg Osborne, Lily Stafford, Benjamin	\$18,754	\$0	\$0	\$18,754	\$0	\$40,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Clean Grid Alliance Halloran, Brian K Mewis, Peder Perzichilli, Andrea Redmond, Lawrence Soholt, Beth H	\$2,562	\$150	\$75	\$2,787	\$38,500	\$50,186
Clean Water Action Alliance of MN Grove, Jenna Briana Schultz, Steven White, Deanna	\$1,000	\$0	\$0	\$1,000	\$0	\$22,316
Clear Channel Outdoor LLC Ballard, Daniel Johnson, David H Liszt, Marvin A Nachtigal, Emily Weiland, Matthew	\$0	\$0	\$705	\$705	\$0	\$38,529
Clearway Energy Golnik, Ben	\$0	\$0	\$0	\$0	\$0	\$0
Clearway Energy LLC dba Energy Center Minneapolis LLC (fka NRG Energy, Inc.) Johnson, Barbara Roos, Peter L	\$0	\$0	\$230	\$230	\$0	\$0
ClearWay Minnesota Briggs, Amos Grindal, H Theodore Jansen, Amanda Larson, Daniel G Lindeen, Jessica Marsh, Ian Moilanen, Molly Sheehan, Cullen	\$59,957	\$0	\$0	\$59,957	\$0	\$220,000
Cleveland-Cliffs, Inc. (fka Cliffs Nat. Resources, In Ahern, Michael J Bloom, Patrick Ediger, Anna Sigel, Molly	\$1,494	\$253	\$0	\$1,747	\$0	\$120,000
Climate Generation: A Will Steger Legacy Goodspeed, Sarah	\$0	\$0	\$0	\$0	\$0	\$0
Cloquet Area Fire District McAlpin, Brennan C Strusinski, William	\$50	\$0	\$0	\$50	\$0	\$10,000
Cloquet City of Peterson, Bradley Seifert, Martin Zahrt, Shane	\$99	\$0	\$0	\$99	N/A	N/A

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Close Gaps by 5 (fka Parent Aware for School Readiness)	\$2,846	\$808	\$0	\$3,654	\$0	\$62,297
Cook, Judy E						
Elliott, Sonnie A						
Maas, Ericca						
Nachtigal, Emily						
Sellwood, Joe						
Strong, Sarah						
CLUES (Comunidades Latinas Unidas en Servicio)	\$330	\$0	\$0	\$330	\$0	\$30,000
Almeida, Cristine						
Donnelly, Julia						
Klebsch, Angelica						
Marsh, Colin						
CN Railway	\$2,505	\$0	\$0	\$2,505	\$0	\$7,505
Lloyd, Larry						
Coalition Against Bigger Trucks (CABT)	\$0	\$0	\$0	\$0	\$0	\$0
Mann, Pamela						
Muir, Matthew						
Roseberry, Bradley						
Coalition of Asian American Leaders	\$1,839	\$0	\$0	\$1,839	\$0	\$8,000
Greenfield, Sarah						
O'Connell, Maureen						
Yang, Ka Ying						
Coalition of Greater MN Cities	\$31,604	\$0	\$0	\$31,604	\$0	\$610,454
Dorman, Dan						
Fladeboe, Glen						
Flaherty, Timothy						
Lee, Gretel						
Marx, Daniel						
McMahon, Scott						
Peterson, Bradley						
Scott, Robert T						
Seifert, Martin						
Solberg, Loren						
Stofferahn, Justin						
Van Wychen, Jeff						
Wefel, Elizabeth						
Zahrt, Shane						
Coalition of MN Businesses, Inc.	\$37,839	\$0	\$0	\$37,839	\$0	\$69,491
Diehm, Tammera						
Weaver, Charles R						
Coalition of Utility Cities	\$2,480	\$0	\$0	\$2,480	\$0	\$108,655
Flaherty, Timothy						
Peterson, Bradley						
Seifert, Martin						
Solberg, Loren						
Stofferahn, Justin						
Zahrt, Shane						
Coca-Cola Refreshments	\$0	\$0	\$0	\$0	\$0	\$80,000
Bergeron, Matthew						
Morris, Kevin						
Seck, Gerald L						
Vesel, Margaret M						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Cohasset, City of Solberg, Loren	\$0	\$0	\$0	\$0	N/A	N/A
Colgate-Palmolive Co McDonald, Tom	\$0	\$0	\$0	\$0	\$0	\$0
College Board Amundson, Kristen Grivna, Lori Iverson, Todd	\$5,261	\$0	\$0	\$5,261	\$0	\$64,252
College Possible Aronson, Roger J	\$100	\$0	\$0	\$100	\$0	\$30,000
Columbus City of Griffith, William Vesel, Margaret M	\$0	\$0	\$0	\$0	N/A	N/A
Comcast Cable Communications, Inc. Amundson, Kristen Carlson, Joel Harris, Shepard Hartle, Allyson J Hensing, Kate Kajer, Andrea Orlando, Ronald Richie, Samuel Roberts, Amy Walli, Kevin Werner, Karly	\$2,095	\$0	\$1,755	\$3,850	\$0	\$160,000
Commercial Trappers of Minnesota Botzek, Gary W	\$0	\$0	\$0	\$0	\$0	\$0
Commission of Deaf, DeafBlind & Hard of Hearing Walker, Sarah	\$0	\$0	\$0	\$0	\$0	\$5,000
Committee of Nine Johnson, Frankie Rice, Brian F	\$140	\$0	\$0	\$140	\$0	\$36,000
Committee of Thirteen Sundin, Louise	\$150	\$0	\$0	\$150	\$0	\$40,000
Common Cause Minnesota Belladonna-Carrera, Annastacia	\$1,111	\$0	\$0	\$1,111	\$0	\$30,000
Communications Workers of Amer MN State Cncl Meyer, Ramona	\$0	\$0	\$0	\$0	\$0	\$0
Community Association Institute (CAI) Apitz, John F Hynes, Patrick	\$4,036	\$0	\$0	\$4,036	\$0	\$40,000
Community Dental Care Garman, Tara Koch, Amy	\$22	\$0	\$0	\$22	\$0	\$35,000
Community Development Housing Coalition Kimmons, Queen Maleta	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Community Energy Solar LLC Golnik, Ben	\$0	\$0	\$0	\$0	\$0	\$5,000
Community of Minnesota Resorts (fka Congress o Minnesota Resorts) Carlson, Joel	\$560	\$0	\$0	\$560	\$0	\$19,600
Community Power Madden, Alice	\$0	\$50	\$0	\$50	\$86	\$50
Compassion & Choices Erickson, Sarah Thoman, Rebecca	\$0	\$0	\$0	\$0	\$0	\$20,000
Comprehensive Advanced Life Support McAlpin, Brennan C	\$0	\$0	\$0	\$0	\$0	\$15,000
Compressed Gas Association Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$0
Computing Technology Industry Association (CompTIA) (fka CompTIA Member Svcs LLC) Kwilas, Anthony R Madon, Alexi	\$1,220	\$0	\$0	\$1,220	\$0	\$63,900
Concordia University, St Paul Ellis, Kevion Emerson, Elizabeth Georgacas, Chris P Hasek, Andrew Loesch, Jake Willette, Pierre	\$0	\$0	\$0	\$0	\$20,000	\$0
Concrete Paving Assn of MN Bagnoli, Joseph T Carnival, Douglas M McGrann, William R	\$2,275	\$0	\$0	\$2,275	\$0	\$48,000
Conservation Corps of Minnesota Moe, Roger	\$3,529	\$0	\$0	\$3,529	\$0	\$16,000
Conservation Fund Hobbs, Steven Christopher	\$0	\$0	\$0	\$0	\$0	\$0
Conservation Minnesota Appledorn, Cheryl Austin, Paul Halloran, Brian K Paulsen, Nels Perzichilli, Andrea Redmond, Lawrence	\$153,872	\$200	\$75	\$154,147	\$0	\$161,539
Conservation MN Voter Center Appledorn, Cheryl Austin, Paul Halloran, Brian K Paulsen, Nels Redmond, Lawrence	\$92,844	\$75	\$75	\$92,994	\$0	\$143,722

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Consumer Data Industry Assn Apitz, John F Hynes, Patrick	\$5,137	\$0	\$0	\$5,137	\$0	\$20,000
Consumer Healthcare Products Assn (CHPA) Breitinger, Jennifer W	\$18	\$0	\$0	\$18	\$0	\$40,000
Consumer Technology Assn (fka Consumer Electronics Assn) Kwilas, Anthony R	\$20	\$0	\$0	\$20	\$0	\$30,000
Convention of States Action Meckler, Mark	\$10,821	\$0	\$0	\$10,821	\$0	\$20,000
Cook County Chamber of Commerce Erickson, Judith L	\$600	\$0	\$0	\$600	\$0	\$33,000
Cooperative Network Kleven, Bruce M Larson, David John Murray, Patrick Smith, Daniel Ward, David	\$6,578	\$0	\$0	\$6,578	\$0	\$120,000
CoreCivic (fka Corrections Corp of America) Durham, Kelly Hill, Todd A Krueger, Samuel Edward Regens, Brad	\$4,908	\$1,637	\$0	\$6,545	\$0	\$60,000
CORI: Coalition of Addiction Recovery, Inc. Erickson, Sarah Garman, Tara Young, Ellen	\$0	\$0	\$0	\$0	\$0	\$5,000
Cornerstone Medicaid Solutions, Inc. Holten, Cort C Silesky, Nancy	\$1,814	\$0	\$0	\$1,814	\$0	\$40,000
CorVel Corporation Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Kennedy, Suzanna Reynolds, Margaret Thrane, Peter H	\$0	\$0	\$0	\$0	\$0	\$0
Corveta, Inc. Freeman, Thomas Johnson, David H Nachtigal, Emily	\$1,220	\$0	\$0	\$1,220	\$0	\$54,000
CPC LLC (Community Partnership Collaborative) Whitson, Shanasha	\$0	\$0	\$0	\$0	\$0	\$0
Crane Lake Sewer & Water District Anderson, Jeffery Cerkvenik, Gary E	\$260	\$0	\$0	\$260	\$0	\$20,000
Crane Lake Township Anderson, Jeffery Cerkvenik, Gary E	\$6,800	\$0	\$0	\$6,800	N/A	N/A

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Crop Life America Carr, Brian McBeth, Daryn	\$0	\$0	\$0	\$0	\$0	\$40,000
Cummins, Inc. Briggs, Amos Grindal, H Theodore Klett, Rebecca Larson, Daniel G	\$2,053	\$684	\$0	\$2,738	\$0	\$40,000
Cuyuna Mountain Bike CREW Erickson, Judith L	\$0	\$0	\$0	\$0	\$0	\$3,000
CVS Health Clark, James T Hynes, Patrick McGann, Emily	\$5,874	\$0	\$0	\$5,874	\$0	\$60,000
Dairy Research, Teaching & Consumer Education Authority (DRTCEA) McBeth, Daryn	\$0	\$0	\$0	\$0	\$0	\$0
Dairyland Power Cooperative Scheevel, Kenric	\$6,482	\$797	\$0	\$7,279	\$0	\$40,000
Dakota County Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$41	\$0	\$0	\$41	N/A	N/A
Dakota County Community Development Agency Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Hynes, Patrick Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$12,317
Dakota County Regional Chamber of Commerce Scallen Failor, Maureen	\$4,228	\$0	\$0	\$4,228	\$0	\$25,371
Dakota Electric Assn Larson, Douglas Reich, John Swanson, Eric F	\$4,391	\$285,665	\$0	\$290,056	\$296,004	\$4,391
Daley Farm of Lewiston LLP Ladd, Dave	\$0	\$0	\$0	\$0	\$0	\$0
Dart Container Corporation Cassidy, Christine Clarke, Sarah Hylden, Nancy Koch, Amy Madryga, Natalia Spear, Gretchen Treglia, AnnMarie	\$1,874	\$6,000	\$1,066	\$8,940	\$0	\$80,000
Dart Transit Co Grawe, Doug	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Data Recognition Corp Krueger, Kyle	\$0	\$0	\$0	\$0	\$0	\$0
DaVita, Inc. Grindal, H Theodore Klett, Rebecca Lindeen, Jessica Marsh, Ian Mussell, Nate	\$4,021	\$0	\$0	\$4,021	\$0	\$60,000
DCI Group AZ LLC Golnik, Ben Rouen, Noah	\$1,000	\$0	\$8,000	\$9,000	\$0	\$92,000
Delaware North, Inc. Haas, Nancy Hynes, Patrick	\$4,846	\$0	\$0	\$4,846	\$0	\$40,000
Deloitte Consulting LLP Cook, Judy E Girard, James L Sellwood, Joe	\$1,926	\$1,926	\$0	\$3,852	\$0	\$20,000
Delta Air Lines, Inc. Davidman, Jeff Freeman, Thomas Jerich, Michael Jerich, Ronald A Jerich, Valerie Johnson, David H Moe, Roger Nachtigal, Emily	\$2,447	\$0	\$0	\$2,447	\$0	\$246,000
Delta Dental of MN Breitinger, Jennifer W Lally, Joseph	\$5,812	\$0	\$0	\$5,812	\$0	\$160,000
DENCO II LLC Peterson, Bradley Seifert, Martin	\$0	\$0	\$0	\$0	\$0	\$0
DentaQuest Grindal, H Theodore Marsh, Ian Mussell, Nate	\$4,656	\$0	\$0	\$4,656	\$0	\$55,000
Deputy Registrar Business Owners Assn Hill, Todd A Krueger, Samuel Edward Kwilas, Anthony R	\$5,885	\$1,972	\$0	\$7,857	\$0	\$22,500
Dexcom, Inc. Stahly, Dee Ann Taylor, Bruce	\$0	\$0	\$0	\$0	\$0	\$0
DF Institute LLC d/b/a Dearborn Real Estate Education Elliott, Sonnie A Hurd, Donovan	\$0	\$0	\$0	\$0	\$0	\$0
Diageo North America Clark, James T Spangler, Toby	\$7,841	\$0	\$0	\$7,841	\$0	\$40,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Digital Right to Repair Coalition Harris, Shepard	\$3,228	\$0	\$0	\$3,228	\$0	\$34,000
Direct Vet Marketing, Inc. d/b/a Covetrus (fka Vets First Choice) Hill, Todd A Humphrey, Hubert (Buck)	\$1,119	\$0	\$0	\$1,119	\$0	\$19,675
DISH Network (on behalf of SBCA) Cook, Judy E Girard, James L Strong, Sarah	\$1,592	\$1,592	\$0	\$3,184	\$0	\$60,000
Distilled Spirits Council of the US (DISCUS) Alswager, Jan L Gokemeijer, Pamela Hanson, Thomas Reich, John Szyndrowski, Dale	\$1,397	\$0	\$0	\$1,397	\$0	\$55,000
Diversion Solutions LLC Skilbred, David	\$0	\$0	\$0	\$0	\$0	\$6,000
Dodge County Wind LLC Gibbons, Andrew Meloy, Brian M Murphy, Brian	\$0	\$1,668	\$0	\$1,668	\$66,000	\$0
Domestic Abuse Project Christopherson, Kirsten Libby, Kirsten Strusinski, William	\$770	\$0	\$0	\$770	\$0	\$33,165
Domestic Policy Caucus Rosenstiel, Patrick	\$0	\$0	\$0	\$0	\$0	\$0
Dominium Development & Acquisition LLC Bagnoli, Joseph T Cherryhomes, Jackie Hanson, Thomas Reich, John	\$3,168	\$0	\$303	\$3,470	\$0	\$100,000
Dorsey & Whitney LLP Ahern, Michael J Sigel, Molly	\$1,193	\$0	\$0	\$1,193	\$20,000	\$20,000
DraftKings, Inc. Carlson, Joel Kudon, Jeremy Ostrow, Sean Ward, Scott	\$0	\$0	\$0	\$0	\$0	\$40,000
Ducks Unlimited, Inc. Scott, Kimberly	\$0	\$0	\$0	\$0	\$0	\$3,000
Duluth Edison Charter Schools Cassidy, Paul D Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$30,000
Duluth Ind School Dist 709 Anderson, Jeffery Cerkvenik, Gary E	\$500	\$0	\$0	\$500	N/A	N/A

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Duluth Seaway Port Authority Flaherty, Timothy Peterson, Bradley Seifert, Martin Wefel, Elizabeth Zahrt, Shane	\$123	\$0	\$0	\$123	N/A	N/A
Duluth, City of Montgomery, David Richie, Samuel Walli, Kevin	\$1,350	\$0	\$0	\$1,350	N/A	N/A
Duluth/North Shore Sanitary District Richie, Samuel Walli, Kevin	\$18	\$0	\$0	\$18	\$0	\$11,857
Dunbar Development Kozak, Andrew Warren, Kerry	\$72	\$0	\$72	\$144	\$0	\$12,000
Dunwoody Institute Kozak, Andrew Meeks, John E Platto, Andrew	\$144	\$0	\$0	\$144	\$0	\$6,000
E I duPont de Nemours & Co Freeman, Thomas Johnson, David H Nachtigal, Emily	\$360	\$0	\$0	\$360	\$0	\$54,000
East Itasca Joint Sewer Board Lamppa, Gary Peterson, Steve	\$0	\$0	\$0	\$0	\$0	\$0
East Metro Integration District (EMID) Amundson, Kristen Grivna, Lori	\$75	\$0	\$0	\$75	\$0	\$8,750
East Side Neighborhood Services, Inc. Christopherson, Kirsten	\$200	\$0	\$0	\$200	\$0	\$10,000
eco Hair Braider Association LLC Jarrett, Denise	\$0	\$0	\$0	\$0	\$0	\$0
Ecolab, Inc. Hynes, Patrick Keefer, Sean Poul, Thomas J	\$698	\$200	\$0	\$898	\$0	\$40,000
Economic Development Assn of MN (EDAM) Richie, Samuel Walli, Kevin	\$396	\$0	\$0	\$396	\$0	\$23,201
Ed Allies Burris-Gallagher, Brandie Crosson, Joshua Koffa, Michelle Sellers, Daniel	\$26,033	\$9,637	\$0	\$35,670	\$0	\$91,352
Eden Prairie Firefighter Relief Assn Rowen, Robyn	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
EDF Renewable Energy, Inc. (fka enXco Inc) Bergan, Sara Phillips, Sarah Johnson	\$0	\$0	\$0	\$0	\$941	\$0
Edge Runner Communications, Inc. Sargent, Brett	\$0	\$0	\$0	\$0	\$0	\$0
Edina, City of Clark, James T Sen, Katy	\$3,786	\$0	\$0	\$3,786	N/A	N/A
Education Evolving Kaput, Krista McFarlane, Carol	\$1,084	\$0	\$0	\$1,084	\$0	\$20,000
Education Minnesota Aron, David Blissenbach, Nicole Boldt, Megan Brelje, Anna Buhr, Jodee Burnham, Bernadette Cecconi, Andrea Cooke, Sarah Corhouse, Debra M Dooher, Douglas Dykstera, Charles Ford, Sara French, Londel Gjerdrum, Sara L Killian, Justin Klein, Kristine Lippert, Nat Anderson Lucking, Carrie Meyer, James R Micheletti, Kathleen K Mueller, Paul Rettke, Brandon Rowe, Rodney Ryg, Matthew Specht, Denise Winkelaar, Paul	\$679,636	\$0	\$0	\$679,636	\$0	\$1,000,000
Educational Testing Service Bagnoli, Joseph T Carnival, Douglas M	\$1,840	\$0	\$0	\$1,840	\$0	\$0
Educators 4 Excellence Mitchell, Shannon Walker, Sarah Walstien, Amy	\$21,012	\$0	\$0	\$21,012	\$0	\$21,687
Election Systems & Software Dammann, William Erickson, James C Koch, Amy	\$6,760	\$0	\$0	\$6,760	\$0	\$61,760
Electric Wind LLC Fleming, W Morgan Jr.	\$402	\$844	\$0	\$1,246	\$0	\$20,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Electrify Minnesota Kearney, John	\$0	\$0	\$0	\$0	\$0	\$300
Electronic Gaming Group of Minnesota Bohn, Ray Frenette, Lisa	\$0	\$0	\$0	\$0	\$0	\$20,000
Elevator Industry Work Preservation Fund Grindal, H Theodore Klett, Rebecca Larson, Daniel G	\$746	\$0	\$0	\$746	\$0	\$15,000
Eli Lilly & Co Fitzgerald, Francis II Holten, Cort C Landwehr, Susan M Silesky, Nancy	\$1,814	\$0	\$0	\$1,814	\$0	\$75,000
Elim Care, Inc. Griffin, Phillip A	\$0	\$0	\$0	\$0	\$0	\$30,000
Emerge Community Development Gagnon, Samantha Hylden, Nancy Koch, Amy	\$750	\$0	\$0	\$750	\$0	\$50,400
Emergent BioSolutions, Inc. (fka Adapt Pharma, In Jones, Michelle Prescott, James	\$6,681	\$0	\$0	\$6,681	\$0	\$0
Enbridge Energy Partners LP Brusven, Christina Conlin, Riley Cook, Judy E Drawz, John E Gasele, John Girard, James L Goodno, Kevin Grev, Jason Johnson, Kevin Mahlberg, Patrick DJ Moratzka, Andrew Phillips, Sarah Johnson Rahn, Melissa Schmiesing, Elizabeth Smith, Mollie Swanson, Eric F	\$15,896	\$89,169	\$0	\$105,065	\$3,080,000	\$300,000
Encore Energy Services, Inc. Schmiesing, Elizabeth Swanson, Eric F	\$0	\$1,277	\$0	\$1,277	\$15,966	\$0
Energy Action Fund (fka Green Tech Action Fund) LeBeau, R Reid II Ramalingam, Nichole	\$1,417	\$0	\$0	\$1,417	\$0	\$33,249
Energy CENTS Coalition Hunt, Anne Patrice Marshall, Pam	\$1,129	\$129	\$0	\$1,258	\$2,791	\$1,108
Energy Storage Association, Inc. Berns, John	\$0	\$0	\$0	\$0	\$0	\$40,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Enterprise MN	\$487	\$487	\$0	\$974	\$0	\$18,000
Cook, Judy E						
Girard, James L						
Strong, Sarah						
Enterprise Rent-A-Car, Inc.	\$6,891	\$0	\$0	\$6,891	\$0	\$55,000
Hill, Todd A						
Humphrey, Hubert (Buck)						
Krueger, Samuel Edward						
Entertainment Software Assn	\$0	\$0	\$0	\$0	\$0	\$2,265
Gunter, Kathryn						
Johnson, Timothy						
Environment America dba Environment Minnesota	\$0	\$0	\$0	\$0	\$0	\$0
Schaefer, Timothy						
Environmental Defense Action Fund	\$0	\$0	\$0	\$0	\$0	\$28,000
Erickson, Sarah						
Epilepsy Foundation of MN	\$2,773	\$0	\$0	\$2,773	\$0	\$0
Goodno, Kevin						
Mack, Tara						
Equifax, Inc.	\$561	\$0	\$0	\$561	\$0	\$18,000
Goodno, Kevin						
Mack, Tara						
Rahn, Melissa						
Essar Capital Americas	\$996	\$2,017	\$0	\$3,013	\$0	\$42,181
Apitz, John F						
Dicklich, Ronald						
Essentia Health	\$475	\$57	\$0	\$532	\$0	\$160,000
Anderson, Jeffery						
Cerkvenik, Gary E						
Einess, Ward						
Mahoney, Michael J						
Richie, Samuel						
Walli, Kevin						
Estee Lauder Companies, Inc.	\$0	\$0	\$0	\$0	\$0	\$31,824
Moe, Roger						
Eventide Lutheran Home	\$1,284	\$0	\$0	\$1,284	\$0	\$20,000
Goodno, Kevin						
Simons, Anneliese						
Evergreen Energy	\$10	\$0	\$0	\$10	\$0	\$63,000
Cassidy, Paul D						
Chelseth, Andrew						
Estenson, Jeremy						
Repke, Charles W						
Reynolds, Margaret						
Everytown for Gun Safety Action Fund	\$87,376	\$0	\$0	\$87,376	\$0	\$220,000
Vanasek, Robert (Rob) M						
Walker, Sarah						
Walseth, Samuel P						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Evine Live, Inc. Freeman, Thomas Johnson, David H Nachtigal, Emily	\$360	\$0	\$0	\$360	\$0	\$17,984
Explore Information Services LLC Apitz, John F	\$0	\$0	\$0	\$0	\$0	\$0
Express Scripts Holding Co Cassidy, Paul D Chelseth, Andrew Dederichs, David M Mack, Michelle Reynolds, Margaret	\$0	\$0	\$0	\$0	No Report	No Report
ExteNet Systems, Inc. Steen, Jacob	\$0	\$0	\$0	\$0	\$0	\$0
Facebook, Inc. Goodno, Kevin Holliday, Cody Rahn, Melissa	\$2,219	\$0	\$0	\$2,219	\$0	\$60,000
Fairview Health Services Breitinger, Jennifer W Briggs, Amos Edwards, Mary C Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lenczewski, Ann Lindeen, Jessica Marsh, Ian Mussell, Nate Sheehan, Cullen	\$9,317	\$1,027	\$0	\$10,343	\$0	\$340,000
FairVote MN Apitz, John F Haas, Nancy Hynes, Patrick Massey, Jeanne Walker, Sarah Walstien, Amy	\$182,067	\$0	\$91,044	\$273,111	\$0	\$420,000
Family Housing Fund of Minneapolis & St Paul Goodno, Kevin Pomroy, Andy Rahn, Melissa	\$5,582	\$0	\$0	\$5,582	\$0	\$84,101
Family Partnership Hentges, Robert C Hylden, Nancy Koch, Amy McDaniel, Brian	\$500	\$0	\$800	\$1,300	\$0	\$0
Family Tree Clinic Haas, Nancy Sen, Katy	\$2,776	\$0	\$0	\$2,776	\$0	\$0
Family Voices of Minnesota Amberg, Bill	\$0	\$0	\$0	\$0	\$0	\$7,500

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
FanDuel, Inc.	\$0	\$0	\$0	\$0	\$0	\$40,000
Carlson, Joel						
Kudon, Jeremy						
Ostrow, Sean						
Ward, Scott						
Federated Insurance Companies	\$0	\$0	\$0	\$0	\$0	\$80,000
Cassidy, Paul D						
Thrane, Peter H						
Weisenburger, Lori						
FedEx Corp	\$1,238	\$1,238	\$0	\$2,476	\$0	\$48,000
Cook, Judy E						
Girard, James L						
Strong, Sarah						
Fergus Falls City of	\$560	\$0	\$0	\$560	N/A	N/A
Carlson, Joel						
Fiber Commercial Technologies	\$0	\$0	\$0	\$0	\$0	\$8,500
Schultz, Molly						
Fight for Justice Enterprises Coalition	\$0	\$0	\$0	\$0	\$0	\$0
Thompson, John						
Fire Marshals Assn of MN	\$560	\$0	\$0	\$560	\$0	\$2,000
Glessing, Peter						
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Lindeen, Jessica						
Marsh, Ian						
Mussell, Nate						
Sheehan, Cullen						
First Avenue Productions	\$55	\$0	\$0	\$55	\$0	\$25,000
Lesch, Melissa						
First Children's Finance	\$950	\$0	\$100	\$1,050	\$0	\$17,500
Cutts, Gerald						
Hylden, Nancy						
Turner, Beverly						
First District Assn	\$0	\$0	\$0	\$0	\$0	\$0
McBeth, Daryn						
First State Tire Recycling	\$0	\$0	\$0	\$0	\$0	\$20,000
Peterson, Bradley						
Seifert, Martin						
Fish & Wildlife Legislative Alliance	\$0	\$0	\$0	\$0	\$0	\$2,500
Moen, Scott						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Flint Hills Resources LLC	\$43,495	\$41	\$0	\$43,536	\$0	\$520,000
Amundson, Kristen						
Cassidy, Paul D						
Chelseth, Andrew						
Conlin, Riley						
Ellis, Kevion						
Emerson, Elizabeth						
Estenson, Jeremy						
Grooms, Lloyd W						
Hasek, Andrew						
Kozak, Andrew						
Lemke, Matthew J						
Meeks, John E						
Moratzka, Andrew						
Phillips, Sarah Johnson						
Platto, Andrew						
Reynolds, Margaret						
Savelkoul, Richard						
Shaver, Maureen H						
Willette, Pierre						
Fond du Lac Reservation	\$1,661	\$0	\$0	\$1,661	\$0	\$70,244
LeBeau, R Reid II						
Ramalingam, Nichole						
Fooda, Inc.	\$0	\$1,400	\$0	\$1,400	\$0	\$20,000
Hylden, Nancy						
Forest Lake Area Schools	\$1,417	\$0	\$0	\$1,417	N/A	N/A
Berggren, Mitchell						
LeBeau, R Reid II						
Foster Advocates	\$420	\$0	\$0	\$420	\$0	\$8,000
Greenfield, Sarah						
O'Connell, Maureen						
Fraser Community Services	\$0	\$0	\$0	\$0	\$0	\$40,000
Conley, William						
Vavra, Abigail						
Freeborn Wind Energy LLC	\$0	\$15,655	\$0	\$15,655	\$100,000	\$0
Agrimonti, Lisa M						
Brusven, Christina						
Pitts, Haley Waller						
Fresenius Kabi	\$0	\$0	\$0	\$0	\$0	\$30,000
Griffin, Phillip A						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Fresh Energy	\$54,510	\$405	\$3	\$54,918	\$43,591	\$67,491
Bains, Anjali						
Berns, John						
Cherne-Hendrick, Margaret						
Fay, Justin						
Gleckner, Allen						
Hamilton, Janet D						
Hannah, Laura						
Johnson, Anna						
Noble, Michael						
Passer, Benjamin						
Rabe, Benjamin						
Ricker, Isabel						
Sievers, Dylan						
Twite, Andrew						
Freshwater Society	\$513	\$0	\$0	\$513	\$0	\$27,564
Erickson, Judith L						
Woods, Steve						
Zacharias, Nathan						
Friends of American Ski Jumping	\$0	\$0	\$0	\$0	No Report	No Report
Egan, Dennis						
Friends of Como Zoo & Conservatory	\$0	\$0	\$0	\$0	\$0	\$61,519
Cassidy, Paul D						
Chelseth, Andrew						
Erickson, Sarah						
Estenson, Jeremy						
Reynolds, Margaret						
Thrane, Peter H						
Friends of Minnesota Scientific and Natural Areas	\$0	\$0	\$0	\$0	\$0	\$0
Andresen, Craig R						
Djupstrom, Robert						
Fuge, Ellen						
Friends of MN Public Television	\$1,000	\$400	\$0	\$1,400	\$0	\$155,000
Christopherson, Kirsten						
Strusinski, William						
Friends of MN's Geology	\$0	\$0	\$0	\$0	\$0	\$0
Gotsch, Phil						
Friends of the Boundary Waters Wilderness	\$2,418	\$0	\$0	\$2,418	\$0	\$2,418
Beauchamp, Scott						
Knopf, Christopher						
Friends of the Headwaters	\$0	\$4,872	\$0	\$4,872	\$100,000	\$347
Strand, Scott						
Friends of the Lock and Dam	\$460	\$0	\$0	\$460	\$0	\$32,500
Carlson, Joel						
Friends of the Mississippi River	\$3,184	\$0	\$51	\$3,235	\$0	\$26,290
Clark, Whitney L						
Jones, Irene						
Schultz, Molly						
Russell, Trevor						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Friends of White Bear Lake Clark, James T	\$0	\$0	\$0	\$0	\$0	\$0
Frontier Communications of MN Bohler, Scott	\$0	\$0	\$0	\$0	\$0	\$0
Funeral Service Roundtable Archbold, Robert	\$0	\$0	\$0	\$0	\$0	\$0
GAF Roofing Johnson, Barbara	\$0	\$0	\$0	\$0	\$0	\$22,450
Gaming Studio, Inc. Koch, Amy McDaniel, Brian Richardson, Joseph	\$20,490	\$0	\$0	\$20,490	\$0	\$21,000
Gender Justice Peterson, Megan Quade, Erin Maye	\$345	\$100	\$0	\$445	\$0	\$23,000
Genentech, Inc, A member of the Roche Group Hrdlicka, Joseph Lehman, Thomas R	\$0	\$0	\$0	\$0	\$0	\$64,796
General Mills, Inc. Anderson, Lee A	\$976	\$0	\$0	\$976	\$0	\$11,900
General Motors LLC Einess, Ward Urdahl, Brent Wetzel, Jason	\$315	\$180	\$0	\$495	\$0	\$50,000
Georgia-Pacific LLC Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Grooms, Lloyd W Lemke, Matthew J Reynolds, Margaret	\$350	\$0	\$0	\$350	\$0	\$20,000
Gerdau Ameristeel US, Inc. Conlin, Riley Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Hill, Todd A Johnson, Kevin Moratzka, Andrew Phillips, Sarah Johnson Willette, Pierre	\$17,598	\$1	\$0	\$17,600	\$10,707	\$60,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Geronimo Wind Energy LLC Agrimonti, Lisa M Brusven, Christina Duehr, Jeremy Huyser, Alethea Mitchell, Alan Pitts, Haley Waller Pomroy, Andy Rahn, Melissa Remakel, Lindsey	\$3,061	\$25,067	\$0	\$28,128	\$154,798	\$82,800
Giffords Bocour, Nicola Voigt, Molly	\$966	\$0	\$0	\$966	\$0	\$1,717
Gillette Children's Specialty Healthcare Moore, Marnie Goodno, Kevin Simons, Anneliese	\$6,873	\$0	\$0	\$6,873	\$0	\$100,000
Girl Scouts of MN & Wisconsin River Valleys Goodno, Kevin Harris, Shepard Simons, Anneliese	\$5,463	\$0	\$0	\$5,463	\$0	\$40,000
Gitchi Gami Trail Assn Erickson, Judith L	\$0	\$0	\$0	\$0	\$0	\$0
GiveMN Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Loesch, Jake Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$26,076
Gold Cross Ambulance McAlpin, Brennan C	\$0	\$0	\$0	\$0	\$0	\$15,000
Goodhue Pioneer Trail Association Erickson, Judith L	\$0	\$0	\$0	\$0	\$0	\$0
Goodwill/Easter Seals Minnesota Anderson, Chas Gulliford, Deanna Smiley Haas, Nancy Lesch, Melissa Walker, Sarah Walstien, Amy	\$430	\$0	\$0	\$430	\$0	\$50,000
Google, Inc. and its Affiliates Grooms, Lloyd W	\$110	\$0	\$0	\$110	\$0	\$60,000
Gopher State One Call, Inc. Grindal, H Theodore Marsh, Ian	\$3,947	\$0	\$0	\$3,947	\$0	\$37,027
Grand Portage Indian Reservation LeBeau, R Reid II	\$1,926	\$0	\$0	\$1,926	\$0	\$50,000
Grand Rapids, City of Solberg, Loren	\$0	\$0	\$0	\$0	N/A	N/A

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Granite Falls, City of	\$0	\$0	\$0	\$0	N/A	N/A
Peterson, Bradley Seifert, Martin Zahrt, Shane						
Great Lakes Credit & Collection Assn.(fka MN Assn of Collectors)	\$1,013	\$1,013	\$0	\$2,026	\$0	\$36,700
Cook, Judy E Girard, James L Strong, Sarah						
Great Lakes Gas Transmission Co	\$1,193	\$0	\$0	\$1,193	\$0	\$20,000
Ahern, Michael J Sigel, Molly						
Great Plains Institute	\$250	\$60	\$0	\$310	\$0	\$20,830
Bocklund, Katelyn Einess, Ward Jordan, Brendan Nordstrom, Rolf Urdahl, Brent						
Great Plains Natural Gas Co	\$0	\$0	\$0	\$0	\$85,750	\$0
Meloy, Brian M						
Great River Energy	\$12,800	\$316	\$0	\$13,116	\$5,000	\$350,000
Agrimonti, Lisa M Bennett, Cory R Dicklich, Ronald Duerr, Andrew Fujii, Stacey Moen, Scott						
Great River Passage Conservancy	\$0	\$0	\$0	\$0	\$0	\$0
Hynes, Patrick Schultz, Molly						
Great River Rail Commission	\$0	\$0	\$0	\$0	\$0	\$10,000
Egan, Dennis						
Greatbatch Medical Ltd.	\$0	\$100	\$0	\$100	\$0	\$60,000
Elliott, Sonnie A Freeman, Thomas						
Greater Mankato Growth	\$1,550	\$0	\$0	\$1,550	\$0	\$90,000
Baker, Patrick						
Greater Minnesota Gas, Inc.	\$115	\$0	\$0	\$115	\$0	\$24,000
DeLaForest, Christopher Kysylyczyn, John M						
Greater Minnesota Partnership	\$968	\$0	\$0	\$968	\$0	\$37,649
Dorman, Dan Flaherty, Timothy McMahon, Scott Peterson, Bradley Solberg, Loren Zahrt, Shane						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Greater MN Housing Fund Goodno, Kevin Pomroy, Andy Rahn, Melissa	\$5,582	\$0	\$0	\$5,582	\$0	\$29,549
Greater MN Regional Park & Trail Coalition Flaherty, Timothy McMahon, Scott Peterson, Bradley Wefel, Elizabeth	\$2,442	\$0	\$0	\$2,442	\$0	\$11,131
Greater Mpls Building Owners & Managers Assn Bagnoli, Joseph T Carnival, Douglas M Lewis, Kevin McGrann, William R	\$7,821	\$0	\$5,500	\$13,321	\$0	\$86,000
Greater Northwest EMS Program Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$3,500
Greater Twin Cities United Way Clarke, Sarah Hylden, Nancy Koch, Amy Madryga, Natalia Rosenberger, Kristen Solberg, Loren	\$98,700	\$0	\$0	\$98,700	\$0	\$140,000
Greenpeace, Inc. Butler, Rachel	\$0	\$74,274	\$0	\$74,274	\$0	\$0
Greenwich Biosciences, Inc. Breitinger, Jennifer W Hill, Todd A Humphrey, Hubert (Buck)	\$662	\$0	\$0	\$662	\$0	\$40,000
Growth & Justice Leistico, Sarah Leonard, Jane Smith, Dane	\$8,306	\$0	\$0	\$8,306	\$0	\$8,328
Gun Owners Civil Rights Alliance Olson, Joseph E Rothman, Andrew	\$0	\$0	\$0	\$0	\$0	\$0
Gundersen Health System, Inc. (fka Gundersen Lutheran HS, Inc) Rogers, Elizabeth Vamstad, Brian	\$156	\$0	\$0	\$156	\$0	\$20,000
Guthrie Theater Lamb, Kathleen M	\$1,724	\$0	\$0	\$1,724	\$0	\$12,000
Hamline University Ellis, Kevion Emerson, Elizabeth Georgacas, Chris P Hasek, Andrew Loesch, Jake Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Hazelden Betty Ford Foundation	\$3,718	\$0	\$0	\$3,718	\$0	\$64,300
Goodno, Kevin						
Mack, Tara						
Piper, Emily						
Simons, Anneliese						
Healthcare Distribution Alliance (HDA)	\$7,838	\$0	\$0	\$7,838	\$0	\$60,000
Hill, Todd A						
Humphrey, Hubert (Buck)						
Krueger, Samuel Edward						
Lowe, Bryan						
HealthPartners, Inc.	\$8,959	\$1,909	\$53	\$10,922	\$0	\$160,000
Cook, Judy E						
Cox, Barbara H						
Freeman, Robert						
Girard, James L						
McClellan, James						
Sellwood, Joe						
Strong, Sarah						
Zimmerman, Donna						
Healthy Children Project	\$350	\$0	\$0	\$350	\$0	\$9,000
Rowen, Robyn						
Hearth Connection	\$2,885	\$0	\$0	\$2,885	\$0	\$40,885
Cassidy, Paul D						
Duncan, Warren						
Estenson, Jeremy						
Grovender, Kelby						
Reynolds, Margaret						
Heartland Consumers Power District	\$852	\$0	\$0	\$852	\$0	\$30,000
Goodno, Kevin						
Heliene, Inc.	\$25	\$250	\$0	\$275	\$0	\$40,000
Cerkvenik, Gary E						
Hemophilia Foundation of MN/Dakotas	\$0	\$0	\$0	\$0	\$0	\$0
Paist, James						
Hempel	\$0	\$0	\$202	\$202	\$0	\$36,000
Cherryhomes, Jackie						
Hennepin County	\$54,186	\$0	\$0	\$54,186	N/A	N/A
DeLaForest, Christopher						
Furness, Brennan						
Ginsberg, Richard W						
Gokemeijer, Pamela						
Haas, Nancy						
Hanson, Thomas						
Johnson, Frankie						
Kysylyczyn, John M						
Mitchell, Brianne						
Murphy, Kareem						
Pederson, Kirk						
Reich, John						
Rice, Brian F						
Sen, Katy						
Westlund, Rochelle						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Hennepin County Attorney's Office Page, Maxwell Anthony	\$0	\$0	\$0	\$0	N/A	N/A
Hennepin County Medical Center (HCMC) Belzer, Michael Emmert, Susan Garman, Tara Weeks, Stacie	\$0	\$0	\$0	\$0	N/A	N/A
Hennepin County Sheriffs Office Undlin, Jens	\$0	\$0	\$0	\$0	\$0	\$0
Hibbing Taconite Co Al, Marc Conlin, Riley Johnson, Kevin Moratzka, Andrew Phillips, Sarah Johnson	\$11	\$1,607	\$0	\$1,618	\$20,000	\$60,000
Hibbing, City of Briggs, Amos Grindal, H Theodore Huss, Angie Klett, Rebecca Larson, Daniel G Lenczewski, Ann	\$3,919	\$0	\$0	\$3,919	N/A	N/A
Highway 14 Partnership Flaherty, Timothy Peterson, Bradley Seifert, Martin Solberg, Loren Zahrt, Shane	\$7,552	\$0	\$0	\$7,552	\$0	\$50,138
Highway 23 Coalition Backman, Aaron	\$29,026	\$0	\$0	\$29,026	\$0	\$29,026
Hills Youth and Family Services Richie, Samuel Walli, Kevin	\$0	\$0	\$0	\$0	\$0	\$5,000
Hmong American Partnership Grathwol, James F Hylden, Nancy Madryga, Natalia	\$1,500	\$0	\$0	\$1,500	\$0	\$36,000
HMS (Health Management Systems) Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$48,000
HNTB Corp Johnson, David H	\$360	\$0	\$0	\$360	\$0	\$20,000
Hobsons c/o Multistate Associates, Inc. Cook, Judy E Strong, Sarah	\$516	\$516	\$0	\$1,032	\$0	\$30,800
Holiday Stationstores LLC Edquist, David	\$0	\$0	\$100	\$100	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
HOME Line	\$468	\$0	\$717	\$1,185	\$0	\$12,633
Dahl, Michael						
Hauge, Eric						
Home School Legal Defense Association (HSLDA)	\$0	\$0	\$0	\$0	\$0	\$0
Donnelly, Michael						
Honeywell International Inc	\$0	\$0	\$0	\$0	\$0	\$0
Icenhower, Alexandria						
Hopebridge	\$0	\$0	\$0	\$0	\$0	\$9,000
Lehman, Thomas R						
Hormel Foods Corp	\$0	\$0	\$0	\$0	\$0	\$40,000
Grev, Jeffrey						
Horsemen's Benevolent & Protective Assn, Inc.	\$1,814	\$0	\$0	\$1,814	\$0	\$59,000
Holten, Cort C						
LeBeau, R Reid II						
Mjolsness, Daniel						
Ramalingam, Nichole						
Silesky, Nancy						
Horvath Funeral Service, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Archbold, Robert						
Hospitality MN	\$15,439	\$0	\$0	\$15,439	\$0	\$160,000
Hill, Todd A						
Kwilas, Anthony R						
Wogsland, Ben						
Housing First Minnesota	\$45,439	\$90	\$133	\$45,662	\$0	\$360,000
Bergeron, Matthew						
Coyle, Peter						
Erickson, Nicholas						
Foster, Mark						
Harn, Grady						
O'Grady, Logan						
Seck, Gerald L						
Siegel, David						
Vagle, James A						
Vesel, Margaret M						
Howling for Wolves	\$8,997	\$0	\$0	\$8,997	\$0	\$127,469
Briggs, Amos						
Grindal, H Theodore						
Hackett, Maureen						
Klett, Rebecca						
Larson, Daniel G						
Lindeen, Jessica						
Marsh, Ian						
Mussell, Nate						
Sheehan, Cullen						
Hubbard Broadcasting, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Diehm, Tammera						
Gokemeijer, Pamela						
Swanson, Eric F						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Humane Society of the United States Coughlin, Christine	\$420	\$0	\$30	\$450	\$0	\$20,000
Hunger Solutions MN/Partners to End Hunger Moriarty, Colleen Woitock, Peter	\$0	\$0	\$0	\$0	\$0	\$0
Hunt Electric Corporation Long, Robert	\$0	\$0	\$0	\$0	\$0	\$48,000
Hy-Vee, Inc. Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$32	\$0	\$0	\$32	\$0	\$50,000
I-35W Solutions Alliance Vanasek, Robert (Rob) M	\$284	\$0	\$0	\$284	\$0	\$39,000
I-494 Corridor Commission Apitz, John F Sen, Katy	\$3,533	\$0	\$0	\$3,533	\$0	\$35,000
IAA-Insurance Auto Auctions Haas, Nancy	\$2,524	\$0	\$0	\$2,524	\$0	\$25,000
IBEW Local 110 DeLaForest, Christopher Kysylyczyn, John M Winkelaar, Brian	\$2,577	\$0	\$0	\$2,577	\$0	\$60,000
IBEW Local 292 Snope, Andrew Zeran, Raymond	\$525	\$450	\$100	\$1,075	\$0	\$20,000
IBEW MN State Council Snope, Andrew	\$20,047	\$228	\$0	\$20,275	\$0	\$0
Icomera Walker, Sarah	\$0	\$0	\$0	\$0	\$0	\$0
Ideal Energies LeBeau, R Reid II Ramalingam, Nichole	\$1,417	\$0	\$0	\$1,417	\$0	\$35,000
Ignite Afterschool Walseth, Samuel P	\$0	\$0	\$0	\$0	\$0	\$27,084
Immigrant Law Center of MN (ILCM) Bisangwa, Sylvie Iyer, Veena O'Connell, Maureen	\$51	\$0	\$32	\$83	\$0	\$20,000
Independent Community Bankers of MN Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Loesch, Jake Willette, Pierre	\$5,029	\$0	\$0	\$5,029	\$0	\$120,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Independent Television Festival (ITVFest) Almeida, Cristine Anderson, Jeffery Cerkvenik, Gary E Donnelly, Julia Marsh, Colin	\$300	\$20	\$0	\$320	\$0	\$25,000
Indigo Education Carlson, Dennis	\$116	\$0	\$0	\$116	\$0	\$5,000
Innocence Project Golnik, Ben	\$0	\$0	\$0	\$0	\$0	\$0
Innocence Project MN Emerson, Elizabeth	\$0	\$0	\$0	\$0	\$0	\$0
Innovative Power Systems Bergeron, Matthew Harn, Grady Hinkle, Lynn Long, Robert O'Grady, Logan Seck, Gerald L Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$41,250
Insperty Services LP Cook, Judy E Girard, James L Strong, Sarah	\$714	\$714	\$0	\$1,428	\$0	\$20,000
Institute for Agriculture & Trade Policy Majot, Juliette VanSlooten, Erin McKee	\$1,687	\$0	\$0	\$1,687	\$0	\$44,914
Institute for Justice MN Chapter Forbes, Meagan McGrath, Lee U	\$631	\$0	\$0	\$631	\$0	\$60,000
Institute for Local Self-Reliance Farrell, John	\$0	\$12,600	\$0	\$12,600	\$1,248	\$12,600
Institute of Scrap Recycling Industries NW Chapte Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$40,000
Insurance Federation of Minnesota Breitinger, Jennifer W Cocking, Aaron Johnson, Robert D Kulda, Mark	\$14,982	\$0	\$0	\$14,982	\$0	\$440,000
Inter Faculty Organization Bohn, Jonathan	\$19,385	\$0	\$0	\$19,385	\$0	\$80,000
Intermediate Superintendents Dist 287 Dosland, Valerie	\$0	\$0	\$0	\$0	\$0	\$45,420
Internet Association Daley, Colleen	\$0	\$0	\$0	\$0	\$0	\$1,307

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Interpreter Agencies of Minnesota Lehman, Thomas R	\$0	\$0	\$0	\$0	\$0	\$0
Intl Assn of Heat & Frost Insulators & Allied Work Local 34 Briggs, Amos Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lenczewski, Ann	\$4,449	\$0	\$0	\$4,449	\$0	\$40,000
Intl Brotherhood of Boilermakers Local 647 Johnson, Joel	\$0	\$0	\$0	\$0	\$0	\$18,333
Intl Business Machines Corp (IBM) Clarke, Sarah Hylden, Nancy Koch, Amy Madryga, Natalia	\$1,600	\$3,500	\$100	\$5,200	\$0	\$80,000
Intl Cigars O'Rourke, Cap	\$0	\$0	\$0	\$0	\$0	\$2,000
Intl Feed Moen, Scott	\$0	\$0	\$0	\$0	\$0	\$3,000
Intl Institute of Minnesota Christopherson, Kirsten Libby, Kirsten Strusinski, William	\$770	\$0	\$0	\$770	\$0	\$61,864
Intl Sleep Products Assn Frenette, Lisa Grooms, Lloyd W	\$40	\$0	\$0	\$40	\$0	\$12,000
Intl Union of Allied Painters & Trades Dist Cncl 82 Briggs, Amos Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lindeen, Jessica	\$3,919	\$0	\$0	\$3,919	\$0	\$57,500
Intl Union of Operating Eng 49 DeLaForest, Christopher Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Kysylyczyn, John M Willette, Pierre	\$202	\$0	\$0	\$202	\$0	\$320,000
Intoxalock by Consumer Safety Technology Hyland, Eric J	\$543	\$0	\$0	\$543	\$0	\$35,000
Intuit, Inc. Cook, Judy E Girard, James L Strong, Sarah	\$1,238	\$1,238	\$0	\$2,476	\$0	\$40,000
Inver Grove Heights, City of Carlson, Joel Hynes, Patrick Sen, Katy	\$4,398	\$0	\$0	\$4,398	N/A	N/A

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
IPS Development LLC Bergeron, Matthew Harn, Grady Long, Robert O'Grady, Logan Seck, Gerald L Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$0
Iron Mining Assn of Minnesota Carr, Brian Johnson, Kelsey A L McDaniel, Brian	\$17,800	\$0	\$0	\$17,800	\$0	\$120,000
Iron Workers Local 512 Almeida, Cristine Donnelly, Julia Marsh, Colin	\$384	\$0	\$0	\$384	\$0	\$40,000
Irrigators Assn of MN Bagnoli, Joseph T Carnival, Douglas M Kwilas, Anthony R	\$2,417	\$0	\$0	\$2,417	\$0	\$46,968
ISAIAH Negstad, Lars	\$0	\$0	\$0	\$0	\$0	\$129,834
Itasca Cnty Darkhouse & Winter Angling Assn Kwilas, Anthony R	\$0	\$0	\$0	\$0	\$0	\$0
Itasca County Solberg, Loren	\$0	\$0	\$0	\$0	N/A	N/A
Itasca Project (fka Transportation Advocacy Fund) Bagnoli, Joseph T McGrann, William R	\$907	\$0	\$0	\$907	\$0	\$1,000
ITC Holdings Corp (Intl Transmission Co) Agrimonti, Lisa M Brusven, Christina Carstens, Matthew Herring, Valerie Iannettoni, Timothy Murphy, Thomas Schulz, Todd Verhalen, Kodi Jean	\$300	\$13,571	\$0	\$13,871	\$84,437	\$42,600
ITG Brands LLC and its Affiliates O'Rourke, Cap	\$0	\$0	\$0	\$0	\$0	\$50,000
Izaak Walton League of America-Minnesota Division Anderson, Sydnee Arnosti, Donald A	\$0	\$0	\$0	\$0	\$5,000	\$0
J A Wedum Foundation Kozak, Andrew Meeks, John E Platto, Andrew Warren, Kerry	\$0	\$0	\$72	\$72	\$0	\$12,000
Jackpocket, Inc. Redmond, Lawrence	\$250	\$50	\$0	\$300	\$0	\$72,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
James Hardie Building Products, Inc. Cherryhomes, Jackie	\$0	\$0	\$202	\$202	\$0	\$36,000
Jefferies LLC Arnone, Kym Gust, John	\$0	\$0	\$0	\$0	\$0	\$0
Jewish Community Action Mrotz, Carin	\$305	\$0	\$0	\$305	\$0	\$530
Jewish Community Relations Council Roberts, Ethan	\$400	\$0	\$0	\$400	\$0	\$40,000
John Deere Company Pellett, Stacey	\$1,575	\$0	\$0	\$1,575	\$0	\$2,019
Johnson & Johnson D'Agostino, Sharon Griffin, Phillip A	\$3,805	\$0	\$0	\$3,805	\$0	\$80,000
Johnson Brothers Liquor Co Psick, Sarah J	\$519	\$0	\$0	\$519	\$0	\$48,000
Johnson Controls, Inc. McAlpin, Brennan C Strusinski, William	\$1,000	\$400	\$0	\$1,400	\$0	\$60,000
Joint Religious Legislative Coalition Krisnik, Anne F Powell, Kathryn	\$50,686	\$0	\$0	\$50,686	\$0	\$72,086
JUUL Labs Coyle, Peter Harn, Grady Long, Robert O'Grady, Logan Plumadore, Genevieve Vesel, Margaret M	\$364,392	\$0	\$0	\$364,392	\$0	\$444,392
K12, Inc. Elliott, Sonnie A Nachtigal, Emily	\$550	\$0	\$0	\$550	\$0	\$54,000
Ka Joog Nonprofit Organization Harris, Shepard Pomroy, Andy	\$1,958	\$0	\$0	\$1,958	\$0	\$6,500
Kaeding Management Group Repke, Charles W	\$0	\$0	\$0	\$0	\$0	\$5,000
Kalliope Communications LLC LeBeau, R Reid II	\$0	\$0	\$0	\$0	No Report	No Report
Kaplan Woods Care Home Goodno, Kevin Mack, Tara Simons, Anneliese	\$1,601	\$0	\$0	\$1,601	\$0	\$10,000
Kelber Catering, Inc. Warren, Kerry	\$0	\$0	\$72	\$72	\$0	\$24,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Kennecott Eagle Minerals Co, A Div of Rio Tinto Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret Silva, Ana Carolina	\$0	\$0	\$0	\$0	\$0	\$0
KEPRO Almeida, Cristine Donnelly, Julia Marsh, Colin	\$25	\$0	\$0	\$25	\$0	\$6,000
Kim A Pettman Pettman, Kim	\$250	\$250	\$250	\$750	\$0	\$0
Kimberly-Clark Corp Hynes, Patrick	\$0	\$0	\$0	\$0	\$0	\$0
Knute Nelson Adams, William	\$0	\$0	\$0	\$0	\$0	\$6,071
Kraemer Mining & Materials, Inc. Larson, Peder A	\$0	\$0	\$0	\$0	\$0	\$0
Kraus-Anderson Construction Co, Inc. Jerich, Michael Jerich, Ronald A	\$115	\$0	\$0	\$115	\$0	\$28,000
Kronos Incorporated Briggs, Amos Grindal, H Theodore Larson, Daniel G Lenczewski, Ann	\$3,919	\$0	\$0	\$3,919	\$0	\$57,000
KSMQ Public Service Media, Inc. Christopherson, Kirsten Strusinski, William	\$1,000	\$400	\$0	\$1,400	\$0	\$12,000
Kwik Trip, Inc. Kwilas, Anthony R	\$20	\$0	\$0	\$20	\$0	\$60,000
LaFargeHolcim USA Einess, Ward Griffin, Jason	\$32	\$160	\$0	\$192	\$0	\$60,000
Lake County Housing and Redevelopment Authori Salene, David	\$0	\$0	\$0	\$0	N/A	N/A
Lake Superior Zoo & Zoological Society Pomroy, Andy	\$2,129	\$0	\$0	\$2,129	\$0	\$20,000
Lakefield, City of Dorman, Dan Flaherty, Timothy Marx, Daniel Peterson, Bradley Seifert, Martin	\$0	\$0	\$0	\$0	N/A	N/A
Lakes Country Service Cooperative Moe, Roger Walseth, Samuel P	\$530	\$0	\$0	\$530	\$0	\$12,632

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Land O'Lakes, Inc. Wohlman, Matthew	\$99,528	\$0	\$0	\$99,528	\$0	\$157,481
Land Stewardship Project Babcock, Amanda King, William R Rupprecht, Johanna Sobocinski, Paul	\$40,623	\$452	\$0	\$41,075	\$0	\$60,000
Laurentian Energy Authority LLC Cerkvenik, Gary E	\$0	\$0	\$0	\$0	\$0	\$60,000
LB Homes Adams, William	\$0	\$0	\$0	\$0	\$0	\$3,054
LeadingAge Minnesota Bostic, Jeffrey W Chapuran, Libbie Cook, Judy E Girard, James L Kvenvold, Gayle Lips, Jonathan Meyer, Lori A Sellwood, Joe Strong, Sarah Suomala, Adam J Thurlow, Kari	\$27,819	\$1,238	\$0	\$29,057	\$0	\$240,000
LeadMN Gutsch, Matthew	\$0	\$0	\$0	\$0	\$0	\$40,000
LeafLine Labs LLC McAlpin, Brennan C	\$2,750	\$0	\$0	\$2,750	\$0	\$72,500
League of Minnesota Cities Carlson, Gary N Corcoran, Heather Finn, Anne Johnson, Craig A Kao, Irene Lightfoot, Daniel Lindstrom, Ann Pownell, Rhonda Unmacht, David	\$19,050	\$2,117	\$0	\$21,166	\$0	\$771,167
League of Women Voters Minnesota Harper, Nicholas Witte, Michelle	\$3,652	\$0	\$0	\$3,652	\$0	\$19,428
Leech Lake Reservation Business Comm Briggs, Amos Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lindeen, Jessica Sheehan, Cullen	\$2,986	\$1,959	\$0	\$4,945	No Report	No Report
Legislative Change for Minnesota Animals Amberg, Bill	\$0	\$0	\$0	\$0	\$0	\$5,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
LeNell Enterprises LLC Olson, Mark	\$0	\$0	\$0	\$0	\$0	\$0
Leukemia & Lymphoma Society Bacon, Dana	\$340	\$140	\$0	\$480	\$0	\$20,000
Liberty Mutual Insurance Co Aafedt, David Gokemeijer, Pamela Hanson, Thomas Reich, John	\$1,387	\$0	\$0	\$1,387	\$0	\$35,538
Liberty Tire Recycling Einess, Ward Urdahl, Brent	\$340	\$57	\$0	\$397	\$0	\$36,000
Life Work Planning Center Christopherson, Kirsten	\$770	\$0	\$0	\$770	\$0	\$0
LifeSource, Inc. Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$20,000
Lifetime Fitness, Inc. Breitinger, Jennifer W Cassidy, Paul D Estenson, Jeremy Kuhl, Carl Lindseth, Erik	\$15	\$0	\$0	\$15	\$0	\$5,000
Lifetrack Resources, Inc. Koch, Amy LaCroix, Laura Vanasek, Robert (Rob) M Walseth, Samuel P	\$2,025	\$700	\$0	\$2,725	\$0	\$32,500
Lignite Energy Council Bohrer, Jason Cook, Judy E Fortner, Jonathan Girard, James L Sellwood, Joe	\$806	\$806	\$0	\$1,612	\$0	\$40,000
Lincoln Pipestone Rural Water Krueger, Samuel Edward	\$5,114	\$0	\$0	\$5,114	\$0	\$9,545
Link, The Holger, Beth	\$0	\$0	\$0	\$0	\$0	\$0
Lions Gift of Sight Griffin, Phillip A	\$0	\$0	\$0	\$0	\$0	\$0
Literacy Action Network (fka Literacy MN) Carlson, Rachel Frenette, Lisa Munyon, Sherry	\$74	\$0	\$0	\$74	\$0	\$6,500

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Little McDonald - Kerbs - Paul Lakes Improvement District O'Rourke, Cap	\$0	\$0	\$0	\$0	\$0	\$22,500
LIUNA Minnesota & North Dakota (Laborers Dist Cncl MN/ND) Hess, Russell	\$100,000	\$0	\$0	\$100,000	\$80,000	\$260,000
Live Nation Carlson, Joel	\$485	\$0	\$0	\$485	\$0	\$49,000
Live Nation Entertainment, Inc. Elliott, Sonnie A Freeman, Thomas	\$1,070	\$0	\$0	\$1,070	\$0	\$24,000
LKQ Corp (Like, Kind, Quality) Jerich, Michael Jerich, Ronald A Jerich, Valerie	\$145	\$0	\$0	\$145	\$0	\$45,000
Local Public Health Assn of MN Franzen, Christian McDaniel, Brian	\$0	\$0	\$0	\$0	\$0	\$40,000
Lower MN River Watershed Dist Frenette, Lisa	\$10	\$0	\$0	\$10	N/A	N/A
Lower Sioux Community Bergeron, Matthew Coyle, Peter Harn, Grady Larson, Peder A Long, Robert Seck, Gerald L Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$40,000
LSP - Cottage Grove Halloran, Brian K Redmond, Lawrence	\$0	\$0	\$0	\$0	\$0	\$0
Lundbeck LLC (fka Lundbeck Pharm. Svcs LLC) Schillo, John	\$0	\$0	\$0	\$0	\$0	\$0
Lupe Development Partners LLC Cherryhomes, Jackie	\$0	\$0	\$654	\$654	\$0	\$45,000
Lutheran Advocacy-Minnesota (LA-MN) (fka Lutheran Coalition for Public Policy in MN) Walhof, Tamela	\$1,402	\$0	\$0	\$1,402	\$0	\$6,123
Lutheran Home: Hope Residence Hynes, Patrick Poul, Thomas J	\$1,816	\$0	\$0	\$1,816	\$20,000	\$0
Lutheran Social Service of MN Emmert, Susan Keen, Juliana Sutton, Erin	\$0	\$0	\$0	\$0	\$0	\$2,510
Lutsen Mountains Erickson, Judith L	\$0	\$0	\$0	\$0	\$0	\$24,400

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Luverne, City of	\$378	\$0	\$0	\$378	N/A	N/A
Marx, Daniel						
Peterson, Bradley						
Seifert, Martin						
Lyft, Inc.	\$0	\$0	\$0	\$0	\$0	\$120,000
Bergeron, Matthew						
Griffith, William						
Harn, Grady						
O'Grady, Logan						
Patton, Matthew Ross						
Vesel, Margaret M						
Lyon County Bd of Commissioners	\$460	\$0	\$0	\$460	N/A	N/A
Carlson, Joel						
M A Mortenson Co	\$0	\$0	\$404	\$404	\$0	\$40,000
Cherryhomes, Jackie						
Elliott, Sonnie A						
Freeman, Thomas						
Johnson, David H						
MacPhail Center for Music	\$770	\$0	\$0	\$770	\$0	\$30,000
Christopherson, Kirsten						
Strusinski, William						
Madison Equities, Inc.	\$0	\$0	\$0	\$0	\$0	\$12,000
Repke, Charles W						
Magellan Midstream Partners LP	\$2,249	\$0	\$0	\$2,249	\$0	\$60,000
Grindal, H Theodore						
Klett, Rebecca						
Marsh, Ian						
Mahnomen County	\$0	\$0	\$0	\$0	N/A	N/A
Haas, William G Jr						
Mahnomen, City of	\$250	\$0	\$0	\$250	N/A	N/A
Haas, William G Jr						
Major League Baseball	\$0	\$0	\$0	\$0	\$0	\$20,000
Carlson, Joel						
Cassidy, Paul D						
Chelseth, Andrew						
Estenson, Jeremy						
Reynolds, Margaret						
Ward, Scott						
Williams, Robert						
Mall of America	\$0	\$0	\$0	\$0	\$0	\$15,000
Griffith, William						
Moe, Roger						
Seck, Gerald L						
Mallinckrodt Pharmaceuticals	\$3,113	\$0	\$0	\$3,113	\$0	\$60,000
LeBeau, R Reid II						
Ramalingam, Nichole						
Manitoba Hydro	\$14,257	\$0	\$0	\$14,257	\$0	\$100,000
Hagstrom, Alexander						
Reich, John						
Swanson, Eric F						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Mankato, City of	\$50	\$0	\$0	\$50	N/A	N/A
Dorman, Dan						
Flaherty, Timothy						
Marx, Daniel						
Peterson, Bradley						
Wefel, Elizabeth						
Zahrt, Shane						
Manufactured & Modular Home Assn of MN	\$6,657	\$0	\$0	\$6,657	\$0	\$60,000
Berggren, Mitchell						
Brunner, Mark J						
LeBeau, R Reid II						
Ramalingam, Nichole						
Maple Grove, City of	\$3,919	\$0	\$0	\$3,919	N/A	N/A
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Marsh, Ian						
Maplewood, City of	\$0	\$0	\$0	\$0	N/A	N/A
LeBeau, R Reid II						
Ramalingam, Nichole						
Marathon Petroleum Corporation and its Subsidia	\$12,238	\$1	\$0	\$12,239	\$0	\$108,365
Ahern, Michael J						
Blair, Katherine						
Carr, Brian						
Conlin, Riley						
McBeth, Daryn						
Moratzka, Andrew						
Sigel, Molly						
Winton, R Cameron						
March of Dimes	\$0	\$0	\$0	\$0	\$0	\$0
Griffin, Phillip A						
Margaret Schreiner	\$0	\$0	\$0	\$0	\$0	\$0
Schreiner, Margaret						
Marijuana Policy Project	\$0	\$0	\$0	\$0	\$0	\$20,000
Tarasek, Jason						
Markham Company of St. Paul	\$0	\$0	\$0	\$0	\$0	\$29,560
Bergeron, Matthew						
Long, Robert						
O'Grady, Logan						
Marvin Windows & Doors	\$0	\$0	\$0	\$0	\$0	\$0
Hanson, Thomas						
MAXIMUS Inc	\$2,156	\$0	\$0	\$2,156	\$0	\$20,000
Bagnoli, Joseph T						
Carnival, Douglas M						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Mayo Clinic	\$3,434	\$0	\$0	\$3,434	\$0	\$145,000
Gokemeijer, Pamela						
Hanson, Thomas						
Johansen, Kate						
Reich, John						
Sexton, Erin						
McKesson Corporation	\$3,662	\$0	\$0	\$3,662	\$0	\$62,500
Elliott, Sonnie A						
Freeman, Thomas						
McLane Company, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Hanson, Thomas						
Reich, John						
Medica	\$2,563	\$0	\$0	\$2,563	\$0	\$260,000
Ahern, Michael J						
Long, Robert						
McLaren, Jay						
Schafer, Matthew						
Sigel, Molly						
Medical Alley Association	\$0	\$0	\$0	\$0	\$0	\$260,000
Keiski, Emma						
Mandle, Shaye						
Melander, Lilly						
Patrick VI, Bobby						
Medical Transportation Management, Inc.	\$220	\$0	\$0	\$220	\$0	\$50,000
Elliott, Sonnie A						
Freeman, Thomas						
Hurd, Donovan						
Stalboerger, Philip G						
Medtronic, Inc.	\$444	\$0	\$0	\$444	\$0	\$72,000
Almeida, Cristine						
Donnelly, Julia						
Hagenson, Michael A						
Marsh, Colin						
Mental Health Assn of MN	\$0	\$0	\$0	\$0	\$0	\$0
Mulvihill, Shannah						
Mental Health Providers Assn of MN	\$10,428	\$0	\$0	\$10,428	\$0	\$40,000
Goodno, Kevin						
Simons, Anneliese						
Merck Sharp & Dohme Corp	\$0	\$0	\$0	\$0	\$0	\$60,000
Lehman, Thomas R						
Smalley, Elizabeth						
Meridian Behavioral Health	\$1,257	\$0	\$0	\$1,257	\$152,607	\$0
Aafedt, David						
Hanson, Thomas						
Mitchell, Brianne						
Reich, John						
Meriweather Minnesota Land & Timber LLC	\$250	\$0	\$0	\$250	\$0	\$24,000
Johnson, David H						
Mower, Rachel						
Wetzsteon, Lauren						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Merrick, Inc. Barker, John Wayne	\$14	\$0	\$0	\$14	\$0	\$151
Mesabi Metallics Company LLC Broton, Darin Coleman, Emmett	\$0	\$0	\$0	\$0	\$0	\$0
Metro ECSU (Educational Cooperative Service Uni Moe, Roger Walseth, Samuel P	\$25	\$0	\$0	\$25	\$0	\$4,000
Metro Flood Diversion Authority Goodno, Kevin Pomroy, Andy Rahn, Melissa	\$1,860	\$0	\$0	\$1,860	\$0	\$40,000
Metro Minn Council on Graduate Medical Educat Grindal, H Theodore Klett, Rebecca Lindeen, Jessica Marsh, Ian Mussell, Nate	\$3,927	\$0	\$0	\$3,927	\$0	\$74,288
Metropolitan Airports Commission Bagnoli, Joseph T Carnival, Douglas M Gokemeijer, Pamela Hanson, Thomas Kilian, Mitchell P McGrann, William R Reich, John	\$8,235	\$0	\$0	\$8,235	N/A	N/A
Metropolitan Consortium of Community Develop Johnson, Kari Roth, Jim	\$1,380	\$102	\$10	\$1,491	\$0	\$8,602
Metropolitan Council Schetnan, Judd	\$100	\$0	\$0	\$100	N/A	N/A
Metropolitan Economic Development Assn Goodno, Kevin Harris, Shepard Pomroy, Andy	\$3,412	\$0	\$0	\$3,412	\$0	\$42,250
Metropolitan Emergency Services Board Bergeron, Matthew Harn, Grady O'Grady, Logan Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$31,005
Metropolitan Governance Transparency Initiative Larson Saltzman, Kathy Weber, Joseph B	\$0	\$0	\$0	\$0	\$0	\$0
Metropolitan Mosquito Control District Larsen, Margaret Scott, Kimberly	\$0	\$0	\$0	\$0	\$0	\$20,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Microsoft Corp	\$10,207	\$0	\$0	\$10,207	\$0	\$84,000
Briggs, Amos						
Grindal, H Theodore						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Marsh, Ian						
Sheehan, Cullen						
Midcontinent Independent System Operator, Inc.	\$0	\$538	\$0	\$538	\$20,000	\$0
Small, Jeffrey						
Valley, Kari						
Zhou, Zheng						
Middle Management Assn	\$350	\$75	\$0	\$425	\$0	\$48,000
Redmond, Lawrence						
Midfield Concession Enterprises, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Hylden, Nancy						
Mid-Minnesota Legal Aid	\$4,647	\$2,151	\$0	\$6,798	\$0	\$180,000
Elwood, Ron						
Hugdahl, Melinda						
Hulden, Maren						
O'Connell, Maureen						
Odegaard, Anna						
Robinson, Galen						
Schaffer, Andrew (Drew)						
Stewart, Daniel						
Webster, Jessica						
Midwest Art Conservation Center	\$0	\$0	\$0	\$0	\$0	\$0
Turner, Colin						
Midwest Assn for Medical Equipment Services	\$0	\$0	\$0	\$0	\$0	\$48,000
Amberg, Bill						
Midwest Bonding LLC	\$26,307	\$0	\$0	\$26,307	\$114,000	\$241
Aafedt, David						
Hanson, Thomas						
Mitchell, Brianne						
Reich, John						
Midwest Food Products Assn, Inc.	\$0	\$0	\$0	\$0	\$0	\$20,000
Carr, Brian						
George, Jr, Nickolas C						
McBeth, Daryn						
Midwest Vapor Coalition	\$0	\$0	\$0	\$0	\$0	\$40,000
O'Rourke, Cap						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Mille Lacs Band of Ojibwe Indians-Corp Comm DeLaForest, Christopher Edwards, Jamie S Ginsberg, Richard W Grindal, H Theodore Klett, Rebecca Kysylyczyn, John M Larson, Daniel G Marsh, Ian Sheehan, Cullen	\$10,458	\$0	\$0	\$10,458	\$0	\$300,000
Mille Lacs County Hill, Todd A	\$5,599	\$0	\$0	\$5,599	N/A	N/A
MillerCoors LLC Hill, Todd A	\$3,358	\$0	\$0	\$3,358	\$0	\$60,000
MiningMN Ahern, Michael J Ongaro, Frank Sigel, Molly	\$38,908	\$0	\$0	\$38,908	\$0	\$40,000
Minneapolis Area Assn of Realtors Myers, Eric	\$0	\$0	\$11,769	\$11,769	\$0	\$104,000
Minneapolis Auto Auction Moore, Vic	\$200	\$0	\$0	\$200	\$0	\$0
Minneapolis Building Trades Council McConnell, Daniel Winkelaar, Jenny	\$0	\$0	\$0	\$0	\$0	\$0
Minneapolis Downtown Council Freeman, Thomas Hurd, Donovan Johnson, David H Nachtigal, Emily	\$1,295	\$0	\$0	\$1,295	\$0	\$42,000
Minneapolis Final Four Local Organizing Committ Hylden, Nancy Koch, Amy Madryga, Natalia	\$100	\$0	\$0	\$100	\$0	\$0
Minneapolis Home Field Advantage Weinhagen, Jonathan	\$0	\$0	\$0	\$0	\$0	\$0
Minneapolis Institute of Arts Halloran, Brian K Redmond, Lawrence	\$225	\$50	\$125	\$400	\$0	\$60,000
Minneapolis Municipal Retirement Assn (MMRA) Freeman, Thomas Johnson, David H Nachtigal, Emily	\$770	\$0	\$0	\$770	\$0	\$80,000
Minneapolis Park & Recreation Board Gokemeijer, Pamela Johnson, Frankie Rice, Brian F Workman, Tom	\$963	\$0	\$0	\$963	\$0	\$116,401

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Minneapolis Parks Foundation Evers, Thomas Law, Janette	\$415	\$0	\$0	\$415	\$0	\$4,135
Minneapolis Police Fraternal Assn Rice, Brian F	\$23	\$0	\$0	\$23	\$0	\$13,113
Minneapolis Public Schools Downham, Paul J Strack, Ryan	\$465	\$0	\$0	\$465	\$0	\$87,742
Minneapolis Radiation Oncology Physicians Harn, Grady Kaul Jr, John McDaniel, Brian Moe, Roger Seck, Gerald L Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$200,000
Minneapolis Regional Chamber of Commerce Almeida, Cristine Anderson, Chas Broom, Sean Elliott, Sonnie A Gilbert, Mary D Hansen, Kimberly Johnson, David H Lesch, Melissa Marsh, Colin Marsh, Ian Schultz, Molly Walker, Sarah Weinhagen, Jonathan	\$4,321	\$0	\$0	\$4,321	\$0	\$226,000
Minneapolis, City of Bennett, Parker Bergman, Sasha Franzen, Douglas Goodno, Kevin Lesch, Melissa McDaniel, Brian Moore, Fatima Moore, Vic Nesse, Alysen Olson, Loren Pomroy, Andy Ranieri, Eugene J Turner, Beverly	\$24,967	\$0	\$0	\$24,967	N/A	N/A
Minnehaha Creek Watershed Dist Carlson, Joel	\$510	\$0	\$0	\$510	N/A	N/A
Minnesotans for a Better Minnesota Parker, William	\$0	\$0	\$0	\$0	\$0	\$0
Minnesotans for Family Fishing and Healthy Lakes Spreck, Tim	\$0	\$0	\$0	\$0	\$0	\$5,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Minnesotans for Lawsuit Reform Inc Clark, James T Hynes, Patrick Johnson, Robert D Kulda, Mark	\$6,076	\$0	\$0	\$6,076	\$0	\$60,000
Minnesotans for Responsible Government Hoch, David	\$0	\$0	\$0	\$0	\$0	\$0
Minnesotans for Responsible Marijuana Regulatio Fatehi, Leili Ginsburg, Laura Monn Robins, Zachary	\$0	\$0	\$0	\$0	No Report	No Report
Minnesotans for Safe Fireworks Egan, Dennis	\$0	\$0	\$0	\$0	\$0	\$0
Minnetonka, City of Poul, Thomas J Sen, Katy	\$2,776	\$0	\$0	\$2,776	N/A	N/A
Minnkota Power Cooperative, Inc. Dahl, Stacey Johnson, Joel Paul, Gerad	\$0	\$0	\$0	\$0	\$0	\$33,000
Missouri River Energy Services Birgen, Deborah Flaherty, Timothy Goodno, Kevin Harris, Shepard Heller, Tom Peterson, Bradley Scott-Hovland, Rob Wefel, Elizabeth	\$15,347	\$0	\$0	\$15,347	\$0	\$120,000
Mitchell Hamline Child Protection Program Anderson, Chas Erickson, Sarah Taffe, Kaley Walker, Sarah	\$25	\$0	\$0	\$25	\$0	\$54,540
MN 4WD Assn Larson, Daniel Joseph	\$0	\$0	\$0	\$0	\$0	\$26,000
MN Academy of Audiology Vanasek, Robert (Rob) M	\$284	\$0	\$0	\$284	\$0	\$10,000
MN Academy of Family Physicians Burbidge, Jami Renner, Dave	\$6,674	\$0	\$0	\$6,674	\$0	\$60,000
MN Academy of Ophthalmology Glessing, Peter Grindal, H Theodore Klett, Rebecca Lindeen, Jessica Mussell, Nate Verry, Tyler	\$4,411	\$0	\$0	\$4,411	\$0	\$40,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Academy of Otolaryngology Dick, Eric	\$433	\$0	\$0	\$433	\$0	\$6,800
MN Academy of Physician Assistants Lehman, Thomas R	\$0	\$0	\$0	\$0	\$0	\$32,500
MN Action Network Countryman, Gina	\$0	\$0	\$0	\$0	\$0	\$20,000
MN Acupuncture Association (fka Acupuncture & Oriental Medicine Assn of MN) Kunz, David N Snyder, Chad	\$475	\$0	\$0	\$475	\$0	\$14,500
MN Administrators for Special Education Lundell, Bradley N	\$3,466	\$101	\$0	\$3,567	\$0	\$19,114
MN Adult & Teen Challenge Clarke, Sarah Dammann, William Hylden, Nancy Koch, Amy	\$2,200	\$0	\$0	\$2,200	\$0	\$92,813
MN AFL-CIO Dahlstrom, Todd Hysing, Melissa Lehto, Bradley A Shields, Christopher Winkels, Bethany	\$114,931	\$0	\$0	\$114,931	\$0	\$297,279
MN Agricultural Aircraft Association Kleven, Bruce M	\$0	\$0	\$0	\$0	\$0	\$0
MN Agri-Growth Council, Inc. Bennett, Cory R Kay, Garrick Murray, Patrick Nelsen, Tamara	\$105,436	\$0	\$0	\$105,436	\$0	\$116,814
MN AIDS Project Toburen, Matt	\$0	\$0	\$0	\$0	\$0	\$0
MN Alliance of Addiction Treatment Programs Libby, Kirsten McAlpin, Brennan C	\$0	\$0	\$0	\$0	\$0	\$25,000
MN Alliance of Boys & Girls Clubs Glessing, Peter Grindal, H Theodore Klett, Rebecca Mussell, Nate	\$5,711	\$0	\$0	\$5,711	\$0	\$47,077
MN Alliance with Youth Downham, Paul J Redepenning, Kori	\$363	\$0	\$0	\$363	\$0	\$25,412
MN Ambulance Assn McAlpin, Brennan C	\$5,100	\$0	\$0	\$5,100	\$0	\$90,000
MN Ambulatory Surgery Center Assn Clark, James T Poul, Thomas J	\$9,716	\$0	\$0	\$9,716	\$0	\$45,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN APRN Coalition (Advanced Practice Registered Nurses) Fink, Lisa M Greenfield, Sarah O'Connell, Maureen	\$2,141	\$0	\$0	\$2,141	\$0	\$40,000
MN Asphalt Pavement Assn Bryduck, Abigail McDaniel, Brian	\$35,360	\$0	\$0	\$35,360	\$0	\$50,000
MN Assn for College Admission Counseling Dosland, Valerie Spellman, Allie Wroble Wirth, Owen	\$0	\$0	\$0	\$0	\$0	\$5,000
MN Assn for Family and Early Education Dosland, Valerie	\$0	\$0	\$0	\$0	\$0	\$11,500
MN Assn for Justice Carlson, Joel Ferrucci, Carla Psick, Sarah J	\$2,534	\$0	\$0	\$2,534	\$0	\$6,261
MN Assn for Pupil Transportation Lundell, Bradley N	\$101	\$101	\$0	\$201	\$0	\$18,000
MN Assn for the Education of Young Children Benzkofer, Sara	\$0	\$0	\$0	\$0	\$0	\$0
MN Assn for Watershed Responsibility Berggren, Mitchell LeBeau, R Reid II	\$1,417	\$0	\$0	\$1,417	\$0	\$9,000
MN Assn of Agriculture Educators (MAAE) Duerr, Andrew	\$0	\$0	\$0	\$0	\$0	\$38,563
MN Assn of Career & Technical Administrators Dosland, Valerie	\$0	\$0	\$0	\$0	\$0	\$5,250
MN Assn of Career & Technical Educators Dosland, Valerie	\$0	\$0	\$0	\$0	\$0	\$0
MN Assn of Centers for Independent Living Peterson, Bradley Seifert, Martin Zahrt, Shane	\$0	\$0	\$0	\$0	\$0	\$18,000
MN Assn of Charter Schools Larsen, Margaret Piccolo, Eugene	\$0	\$0	\$0	\$0	\$0	\$40,000
MN Assn of Colleges for Teacher Education Crist, Cynthia	\$0	\$0	\$0	\$0	\$0	\$10,000
MN Assn of Community Health Centers Ackert, Danny Griffin, Phillip A Watson, Jonathon B	\$759	\$0	\$0	\$759	\$0	\$6,476
MN Assn of Community Mental Health Programs (MACMHP) Palen, Jin Lee Johnson	\$0	\$2,500	\$0	\$2,500	\$0	\$7,208

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Assn of Community Telecommunications Adm Bagnoli, Joseph T Carnival, Douglas M	\$2,171	\$0	\$0	\$2,171	\$0	\$28,000
MN Assn of Convention & Visitors Bureaus Hill, Todd A Krueger, Samuel Edward Kwilas, Anthony R	\$3,388	\$0	\$0	\$3,388	\$0	\$20,000
MN Assn of County Health Plans (MACHP) Gottwalt, Steve Griffin, Phillip A Lehman, Thomas R	\$0	\$0	\$0	\$0	\$0	\$4,550
MN Assn of County Officers Olsen, Troy Pryse, Becca	\$0	\$0	\$0	\$0	\$0	\$40,000
MN Assn of County Probation Officers Frenette, Lisa Haas, Nancy	\$772	\$0	\$0	\$772	\$0	\$20,500
MN Assn of Criminal Defense Lawyers Anderson, Chas Erickson, Sarah Walker, Sarah	\$25	\$0	\$0	\$25	\$0	\$20,342
MN Assn of Exterior Specialists Frenette, Lisa	\$10	\$0	\$0	\$10	\$0	\$25,000
MN Assn of Farm Mutual Insur Cos (MAFMIC) Cocking, Aaron	\$5,265	\$0	\$0	\$5,265	\$0	\$40,000
MN Assn of Health Underwriters Wilkin, Tim	\$210	\$80	\$0	\$290	\$0	\$40,000
MN Assn of Independent Schools Harris, Shepard	\$1,180	\$0	\$0	\$1,180	\$0	\$20,000
MN Assn of Metal Finishers Carlson, Joel	\$0	\$0	\$0	\$0	\$0	\$500
MN Assn of Naturopathic Physicians Barrett, Sara Bergeron, Matthew	\$0	\$0	\$0	\$0	\$0	\$5,000
MN Assn of Nurse Anesthetists Cook, Judy E Girard, James L Sellwood, Joe Strong, Sarah	\$1,238	\$1,238	\$0	\$2,476	\$0	\$37,522
MN Assn of Plumbing, Heating, Cooling Contracto Radziej, David	\$0	\$0	\$0	\$0	\$0	\$0
MN Assn of Professional Employees (MAPE) Bruce, Devin Jamoul, Lina Jorgenson, Chet Kolodziejski, Richard Solo, Leah	\$77,717	\$0	\$0	\$77,717	\$0	\$120,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Assn of Public Accountants Olsen, Troy Pryse, Becca	\$0	\$0	\$0	\$0	\$0	\$12,000
MN Assn of Radon Professionals Rouen, Noah	\$5,000	\$0	\$0	\$5,000	\$0	\$13,875
MN Assn of Realtors Berger, Christine V Briggs, Amos Eger, Paul Galler, Christopher Grindal, H Theodore Klett, Rebecca Kwilas, Anthony R Larson, Daniel G Lenczewski, Ann Lindeen, Jessica Marsh, Ian Mussell, Nate Rossbach, Megan Sheehan, Cullen Spellman, Matthew	\$199,825	\$513	\$0	\$200,339	\$0	\$548,270
MN Assn of Rehab Providers Flaherty, Timothy Peterson, Bradley Wefel, Elizabeth	\$0	\$0	\$0	\$0	\$0	\$705
MN Assn of Resources for Recovery & Chemical Health (MARRCH) Aafedt, David Hanson, Thomas Magnuson, John Mitchell, Brianne Reich, John	\$1,267	\$0	\$0	\$1,267	\$0	\$46,000
MN Assn of School Administrators Amoroso, Gary Dosland, Valerie	\$1,250	\$0	\$0	\$1,250	\$0	\$104,926
MN Assn of School Business Officials Dosland, Valerie	\$0	\$0	\$0	\$0	\$0	\$24,750
MN Assn of Sec School Principals Aronson, Roger J	\$300	\$0	\$0	\$300	\$0	\$40,000
MN Assn of Small Cities O'Rourke, Cap Robins, James Sletten, Jill G	\$0	\$0	\$0	\$0	\$0	\$65,000
MN Assn of Soil & Water Conserv. Dists. Buck, LeAnn Ellis, Kevion Emerson, Elizabeth Georgacas, Chris P Hasek, Andrew Loesch, Jake Vaney, Sheila Willette, Pierre	\$13,000	\$0	\$0	\$13,000	\$0	\$40,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Assn of Townships	\$10,632	\$0	\$0	\$10,632	\$0	\$60,000
Fenske, Steven						
Goodno, Kevin						
Hann, David						
Harris, Shepard						
Pomroy, Andy						
Rahn, Melissa						
Simpson, Ruth						
MN Assn of Townships Insurance Trust	\$398	\$0	\$0	\$398	\$0	\$20,000
Harris, Shepard						
MN Assn of Verbatim Reporters & Captioners (MAVRC)	\$410	\$0	\$0	\$410	\$0	\$12,600
Carlson, Joel						
MN Assn of Watershed Districts	\$11,464	\$0	\$0	\$11,464	\$0	\$80,000
Bohn, Ray						
Javens, Emily						
MN Assn of Wheat Growers	\$10,404	\$0	\$0	\$10,404	\$0	\$30,000
Kleven, Bruce M						
MN Athletic Trainers Assn (MATA)	\$0	\$0	\$0	\$0	\$0	\$30,000
Workman, Tom						
MN Auto Dealers Assn (MADA)	\$6,915	\$1,066	\$0	\$7,981	\$0	\$119,491
Backhaus, Amber						
Briggs, Amos						
Cook, Judy E						
Girard, James L						
Grindal, H Theodore						
Grooms, Lloyd W						
Klett, Rebecca						
Lambert, Scott						
Marsh, Ian						
Sheehan, Cullen						
Strong, Sarah						
MN Automatic Merchandising Council	\$942	\$18	\$0	\$960	\$0	\$20,000
Einess, Ward						
MN Bankers Assn	\$16,489	\$1,404	\$0	\$17,893	\$0	\$240,000
Cook, Judy E						
Girard, James L						
Hartmann, Therese						
Rice, Teresa						
Strong, Sarah						
Witt, Joseph						
MN Barley Growers Assn	\$0	\$0	\$0	\$0	\$0	\$1,500
Kleven, Bruce M						
MN Beer Activists	\$0	\$0	\$0	\$0	\$0	\$0
Schmitt, Andrew						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Beer Wholesalers Assn Glessing, Peter Grindal, H Theodore Klett, Rebecca Madigan, Michael D Sheehan, Cullen	\$8,725	\$0	\$0	\$8,725	\$0	\$114,458
MN Behavioral Health Network LLC Amberg, Bill	\$0	\$0	\$0	\$0	\$0	\$30,000
MN Beverage Assn Grooms, Lloyd W Wilkin, Tim	\$770	\$50	\$50	\$870	\$0	\$80,000
MN Biodiesel Council Duerr, Andrew Hanson, Thomas Reich, John	\$0	\$0	\$0	\$0	\$0	\$85,000
MN Bio-Fuels Assn, Inc. Bohn, Ray Frenette, Lisa Rudnicki, Timothy J	\$13,213	\$1,202	\$0	\$14,415	\$0	\$121,867
MN Broadcasters Assn Gokemeijer, Pamela Hanson, Thomas Paulson, Wendy Reich, John	\$2,023	\$0	\$0	\$2,023	\$0	\$40,000
MN Business Aviation Assn (MBAA) Cossalter, Timothy	\$3,770	\$0	\$0	\$3,770	\$0	\$7,510
MN Business Partnership, Inc. Bartholomew, James Diehm, Tammera Dwight, Daniel Larson, Jill S Nesse, Lucas Walstien, Amy Weaver, Charles R	\$200,809	\$0	\$0	\$200,809	\$0	\$935,700
MN Cable Communications Assn Boroff, Anna Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Franzen, Douglas Jerich, Michael Jerich, Ronald A Jerich, Valerie McDaniel, Brian Mendoza, Anthony Moore, Vic Reynolds, Margaret	\$160,777	\$180	\$0	\$160,957	\$0	\$340,000
MN Campaign for Full Legalization Harcus, Marcus	\$5,153	\$0	\$0	\$5,153	No Report	No Report

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Catholic Conference Adkins, Jason Herbeck, Rachel Peterson, Shawn	\$132,313	\$0	\$0	\$132,313	\$0	\$201,286
MN Center for Environmental Advocacy Cohen, Ann Gerber, Darrell Hoffman, Kathryn Jekot, Megan Josephson, Kara Klemz, Aaron Lee, Kevin Reuther, Kevin S	\$12,749	\$55,891	\$6,880	\$75,520	\$57,190	\$132,326
MN Center for Fiscal Excellence (fka MN Taxpayer Assn) Haveman, Mark	\$6,354	\$0	\$0	\$6,354	\$0	\$0
MN Chamber of Commerce Blazar, William A Bordelon, Laura Buchholz, RaeAnna Byers, Jennifer Graves, Bentley Grooms, Lloyd W Kadoun, Elizabeth Kwilas, Anthony R Loon, Doug Reynolds, John Savelkoul, Richard Schothorst, Lauryn Stout, Stacey	\$502,246	\$55,423	\$0	\$557,669	\$14,588	\$2,119,274
MN Chapter Intl Assn of Arson Investigators Briggs, Amos Glessing, Peter Grindal, H Theodore Huss, Angie Klett, Rebecca Larson, Daniel G Lenczewski, Ann Lindeen, Jessica Marsh, Ian Mussell, Nate Sheehan, Cullen	\$560	\$0	\$0	\$560	\$0	\$2,000
MN Charter Bus Operators Assn (MCBOA) Johnson, Dean	\$928	\$0	\$0	\$928	\$0	\$4,500
MN Chiefs of Police Assn Freeman, Thomas Hurd, Donovan Johnson, David H	\$2,100	\$0	\$0	\$2,100	\$0	\$34,417
MN Child Care Assn Griffin, Phillip A Spellman, Allie Wroble	\$0	\$0	\$0	\$0	\$0	\$45,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Childrens Alliance Milliken, Marcia Silesky, Nancy	\$4,314	\$0	\$0	\$4,314	\$0	\$0
MN Children's Museum Dosland, Valerie Spellman, Allie Wroble	\$0	\$0	\$0	\$0	\$0	\$10,000
MN Chippewa Tribe LeBeau, R Reid II Ramalingam, Nichole	\$0	\$0	\$0	\$0	\$0	\$0
MN Chiropractic Assn Goodno, Kevin Simons, Anneliese	\$4,858	\$0	\$0	\$4,858	\$0	\$60,000
MN Citizens Concerned for Life Rau, Andrea	\$4,138	\$0	\$0	\$4,138	\$0	\$60,000
MN Citizens for the Arts Halloran, Brian K Perzichilli, Andrea Redmond, Lawrence Smith, Sheila M	\$93,207	\$150	\$75	\$93,432	\$0	\$240,000
MN Cleaners Assn Munyon, Sherry	\$104	\$0	\$0	\$104	\$0	\$10,000
MN COACT (Citizens Org Acting Together) Pylkkanen, Don	\$4,342	\$0	\$0	\$4,342	\$0	\$0
MN Coalition Against Sexual Assault (MNCASA) Brice, Lindsay Laniado, Hannah Larsen, Margaret Ronayne, Jeanne	\$0	\$0	\$0	\$0	\$0	\$4,005
MN Coalition for the Homeless Leff, Senta Moore, Fatima Otteson, Rhonda Traynor, Matt	\$0	\$0	\$0	\$0	\$0	\$0
MN Commercial Assn of Real Estate/REALTORS Anfang, Matt	\$0	\$0	\$0	\$0	\$0	\$0
MN Commercial Railway Busch, Merrill	\$1,000	\$0	\$0	\$1,000	\$0	\$4,000
MN Community Action Partnership Anderson, Arnold Benson, Robert Dosland, Valerie Grant, William	\$100	\$0	\$0	\$100	\$0	\$33,000
MN Community Education Assn Dosland, Valerie	\$0	\$0	\$0	\$0	\$0	\$35,000
MN Community Foundation Jolly, Eric Mulholland, Ann	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Community Land Trust Coalition Loscalzo, Julian Empson	\$0	\$0	\$0	\$0	\$0	\$0
MN Community Measurement Haas, Nancy Poul, Thomas J	\$2,524	\$0	\$0	\$2,524	\$0	\$20,000
MN Comprehensive Health Assn Breitinger, Jennifer W	\$18	\$0	\$0	\$18	\$0	\$0
MN Concrete Pipe Association Olsen, Troy	\$0	\$0	\$0	\$0	\$0	\$15,000
MN Conservative Energy Forum Fahning, Chad Franklin, Michael Seidel, Adam	\$9,491	\$0	\$0	\$9,491	\$0	\$40,000
MN Consortium for Citizens with Disabilities Amberg, Bill Berggren, Mitchell LeBeau, R Reid II	\$1,417	\$0	\$0	\$1,417	\$0	\$40,000
MN Corn Growers Assn Bilek, Amanda Jerich, Michael Jerich, Ronald A Jerich, Valerie Kleven, Bruce M Vanasek, Robert (Rob) M	\$267	\$0	\$0	\$267	\$0	\$40,000
MN Corrections Assn Saari, Calvin	\$0	\$0	\$0	\$0	\$0	\$22,800
MN Council of Health Plans Endreson, Daniel Kmit, Kathryn A Nesse, Lucas Riley, Patricia Schowalter, James Shaver, Maureen H	\$34,011	\$0	\$0	\$34,011	\$0	\$340,000
MN Council of Nonprofits Ellis, Marie Hammer, Elisabeth Madden, Nan Mejia, Ileana Putz, Taylor Vanasek, Robert (Rob) M Walseth, Samuel P	\$41,117	\$1,430	\$0	\$42,547	\$0	\$80,000
MN Council on Economic Education (MCEE) Lundell, Bradley N	\$206	\$0	\$0	\$206	\$0	\$15,360
MN Council on Foundations Mortensen, Katina Tracy, Robert	\$4,154	\$378	\$0	\$4,531	\$0	\$54,638
MN County Attorneys Assn Haas, Nancy Small, Robert	\$4,719	\$0	\$0	\$4,719	\$0	\$46,750

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Craft Brewers Guild	\$0	\$0	\$0	\$0	\$0	\$39,140
Bergeron, Matthew						
Coyle, Peter						
Fatehi, Leili						
Ginsburg, Laura Monn						
Harn, Grady						
Larson, Peder A						
Long, Robert						
O'Grady, Logan						
Seck, Gerald L						
Vesel, Margaret M						
MN Credit Union Network	\$91,091	\$826	\$0	\$91,917	\$0	\$313,511
Cummins, Mark						
DeLaForest, Christopher						
Ginsberg, Richard W						
Humphrey, Mara						
Kysylyczyn, John M						
Smith, Ryan						
MN Creditors Rights Assn	\$335	\$0	\$0	\$335	\$0	\$10,000
Carlson, Joel						
MN Crop Production Retailers	\$1,103	\$11,015	\$0	\$12,118	\$0	\$23,594
Bond, William E						
Brunelle, Jessica						
MN Custom Applicators Assn	\$0	\$0	\$0	\$0	\$0	\$0
McBeth, Daryn						
MN Cycling Center	\$0	\$0	\$0	\$0	\$0	\$5,000
O'Rourke, Cap						
MN Dak Farmers Cooperative	\$4,176	\$0	\$0	\$4,176	\$0	\$24,945
Kleven, Bruce M						
MN Deer Farmers Assn	\$0	\$0	\$0	\$0	\$0	\$12,500
Spreck, Tim						
MN Deer Hunters Assn	\$1,238	\$0	\$0	\$1,238	\$0	\$24,000
Bennett, Cory R						
MN Dental Assn	\$10,488	\$86	\$0	\$10,574	\$0	\$222,664
Freeman, Thomas						
Goodno, Kevin						
Holliday, Cody						
Johnson, David H						
Kemp, Carissa						
Mack, Tara						
Nachtigal, Emily						
Pomroy, Andy						
Rahn, Melissa						
Simons, Anneliese						
Sposeto, Dominic J						
MN Dental Hygienists Assn	\$0	\$0	\$0	\$0	\$0	\$15,000
Garman, Tara						
MN Deputy Registrars Assn	\$1,555	\$254	\$0	\$1,810	\$0	\$40,000
Hirst, James R						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Dermatological Society Zimmer Lonetti, Christine	\$80	\$0	\$0	\$80	\$0	\$0
MN Distillers Guild Goodno, Kevin Pomroy, Andy Rahn, Melissa	\$4,904	\$0	\$0	\$4,904	\$0	\$8,750
MN District Judges Assn Haas, Nancy	\$7,470	\$0	\$0	\$7,470	\$0	\$80,000
MN Driver & Traffic Safety Ed Assn Palmer, John W	\$0	\$0	\$0	\$0	\$0	\$0
MN Drywall & Plaster Assn Grimm, William J McNeely, Nick Nesse, John	\$0	\$0	\$0	\$0	\$0	\$0
MN Educational Facilities Mgmt Professionals Walseth, Samuel P	\$0	\$0	\$0	\$0	\$0	\$19,000
MN Elder Justice Center Burke, Sean	\$1,139	\$150	\$0	\$1,289	\$0	\$60,000
MN Electrical Assn Christopherson, Kirsten Dreier, Michelle Strusinski, William	\$1,000	\$400	\$0	\$1,400	\$0	\$40,000
MN Electronic Security & Technology Assn Holten, Cort C Silesky, Nancy	\$1,814	\$0	\$0	\$1,814	\$0	\$20,000
MN Elementary School Principals Assn Aronson, Roger J Millerhagen, Jon	\$222	\$0	\$0	\$222	\$0	\$40,000
MN Elk Breeders Assn Kwilas, Anthony R	\$20	\$0	\$0	\$20	\$0	\$8,625
MN Employers Workers Compensation Alliance Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Kennedy, Suzanna Reynolds, Margaret Thrane, Peter H	\$0	\$0	\$0	\$0	\$0	\$45,000
MN Employment Law Council Ahern, Michael J Mick, Ryan Sigel, Molly	\$1,698	\$0	\$0	\$1,698	\$0	\$40,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Energy Resources Corp	\$3,919	\$0	\$0	\$3,919	\$717,301	\$70,000
Ahern, Michael J						
Brama, Elizabeth						
DeMerritt, Seth						
Grindal, H Theodore						
Klett, Rebecca						
Krikava, Michael C						
Lenczewski, Ann						
Malueg, Joylyn Hoffman						
Marsh, Ian						
Pockl, Lauren						
Sheehan, Cullen						
Stastny, Kristin						
Verhalen, Kodi Jean						
Wolter, Mary						
MN Environmental Contractors Assn	\$0	\$0	\$0	\$0	\$0	\$0
Grimm, William J						
McNeely, Nick						
Nesse, John						
MN Environmental Partnership	\$10,576	\$2,800	\$0	\$13,376	\$0	\$20,000
Morse, Steve						
Wolff, Sara						
MN Environmental Science & Economic Review B	\$347	\$0	\$0	\$347	\$0	\$5,733
Flaherty, Timothy						
Hall, John C						
Lee, Gretel						
Marx, Daniel						
Peterson, Bradley						
Wefel, Elizabeth						
MN Ethanol Producers Assn	\$1,314	\$1,314	\$0	\$2,628	\$0	\$50,000
Cook, Judy E						
Girard, James L						
Sellwood, Joe						
Strong, Sarah						
MN Family Council	\$10,512	\$4,751	\$0	\$15,263	\$0	\$20,000
Campbell, Meredith						
Faye, Veronica						
Helmberger, John						
MN Farm Bureau Federation (MFBF)	\$34,000	\$0	\$0	\$34,000	\$0	\$40,000
Glaeser, Amber Hanson						
Lonetti, Josie						
Paap, Kevin						
Radatz, Chris						
MN Farm Credit Services Legislative Committee	\$0	\$0	\$0	\$0	\$0	\$60,000
Carr, Brian						
McBeth, Daryn						
MN Farmers Union	\$5,963	\$0	\$0	\$5,963	\$0	\$81,574
Lourey, Stu						
Medina, Michelle						
Miller, Bruce A						
Wertish, Gary						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Federation of County Fairs Bennett, Cory R Duerr, Andrew	\$0	\$0	\$0	\$0	\$0	\$30,000
MN Film & TV Board Breitinger, Jennifer W	\$17	\$0	\$0	\$17	\$0	\$44,559
MN Financial Services Assn Martyn, Patrick J	\$0	\$0	\$0	\$0	\$0	\$0
MN Fire Service Certification Board (MFSCB) Munyon, Sherry	\$74	\$0	\$0	\$74	\$0	\$2,000
MN First Provider Alliance Bergeron, Matthew	\$0	\$0	\$0	\$0	\$0	\$18,750
MN Floorcovering Contractors Assn McNeely, Nick Nesse, John	\$0	\$0	\$0	\$0	\$0	\$0
MN Forest Industries, Inc. Brandt, Wayne E Higgins, Ray Horton, Rick Hyland, Eric J	\$20	\$0	\$0	\$20	\$0	\$45,023
MN Forest Zone Trappers Association Spreck, Tim	\$0	\$0	\$0	\$0	\$0	\$5,000
MN Forestry Assn Richie, Samuel Walli, Kevin	\$0	\$0	\$0	\$0	\$0	\$20,000
MN Funeral Directors Assn Cook, Judy E Girard, James L Sellwood, Joe Strong, Sarah	\$1,238	\$1,238	\$0	\$2,476	\$0	\$48,000
MN Genetic Counselors Association Bergeron, Matthew	\$0	\$0	\$0	\$0	\$0	\$3,000
MN Glass Assn Psick, Sarah J	\$519	\$0	\$0	\$519	\$0	\$20,000
MN Golf Assn Bagnoli, Joseph T Carnival, Douglas M	\$2,156	\$0	\$0	\$2,156	\$0	\$7,500
MN Golf Course Superintendents Assn MacKenzie Jr, John (Jack)	\$8,239	\$0	\$0	\$8,239	\$0	\$9,719
MN Governmental Relations Council Hahne, Kathryn S	\$260	\$0	\$0	\$260	\$0	\$20,000
MN Govt Engineers Council Ginsberg, Richard W Wheeler, Dana A	\$0	\$0	\$0	\$0	\$0	\$0
MN Grain & Feed Assn Zelenka, Robert J	\$330	\$0	\$0	\$330	\$0	\$880

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Grocers Assn Karbo, Michael Pfuhl, Jamie	\$10,111	\$0	\$0	\$10,111	\$0	\$160,000
MN Gun Owners Caucus Doar, Robert	\$19,717	\$0	\$0	\$19,717	\$0	\$60,000
MN Gun Rights Dorr, Benjamin Dorr, Christopher	\$26,758	\$0	\$0	\$26,758	\$0	\$40,662
MN Harness Racing, Inc. Cassidy, Paul D Estenson, Jeremy	\$0	\$0	\$0	\$0	\$0	\$36,000
MN Health Action Group Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$30,000
MN Hemp Association Hynes, Patrick Robins, Zachary	\$885	\$0	\$0	\$885	No Report	No Report
MN Hemp Farms, Inc. Carr, Brian McBeth, Daryn	\$0	\$0	\$0	\$0	\$0	\$0
MN High Tech Assn Bagnoli, Joseph T Carnival, Douglas M Dukich, John	\$2,156	\$0	\$0	\$2,156	\$0	\$50,000
MN Historical Society Lamb, Kathleen M Psick, Sarah J	\$2,879	\$0	\$0	\$2,879	\$0	\$50,000
MN Hmong Chamber of Commerce Her, Noah	\$0	\$0	\$0	\$0	\$0	\$0
MN Hockey Ventures Group Huepenbecker, William G Moe, Roger Shaver, Maureen H	\$4,464	\$0	\$0	\$4,464	\$0	\$70,000
MN Hockey, Inc. Carlson, Joel	\$0	\$0	\$0	\$0	\$0	\$0
MN HomeCare Assn Goodno, Kevin Simons, Anneliese	\$18,986	\$0	\$0	\$18,986	\$0	\$76,280
MN Homeowners Alliance, Inc. Berger, Christine V Galler, Christopher	\$1,400	\$0	\$0	\$1,400	\$0	\$48,789
MN Honey Producers Association Erickson, Judith L	\$75	\$0	\$0	\$75	\$0	\$18,210

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Hospital Assn Anderson, Matthew L Kaul Jr, John Krinkie, Mary Massa, Lawrence McHenry, Kristen Peltier, Benjamin Zimmer Lonetti, Christine	\$119,074	\$0	\$0	\$119,074	\$0	\$318,500
MN Housing Partnership (MHP) Glidden, Elizabeth Murphy, Libby	\$0	\$0	\$0	\$0	\$0	\$25,901
MN Humanities Center Anderson, Chas Gilbert, Mary D Lesch, Melissa Walker, Sarah Walstien, Amy	\$983	\$0	\$0	\$983	\$0	\$100,000
MN Independence College and Community (fka MI Life College) Lesch, Melissa Taffe, Kaley Walstien, Amy	\$1,477	\$0	\$0	\$1,477	\$45,126	\$2,672
MN Independent Coalition Ray, M Cecilia	\$0	\$0	\$0	\$0	\$0	\$0
MN Independent Insurance Agents Assn Sposeto, Dominic J	\$2,688	\$218	\$0	\$2,906	\$0	\$140,000
MN Independent Physicians Assn (MNIPA) Raines, Philip	\$966	\$0	\$0	\$966	\$0	\$2,572
MN Independent School Forum Harris, Shepard	\$1,934	\$0	\$0	\$1,934	\$0	\$20,000
MN Indian Gaming Assn Asunma, Randy Christopherson, Kirsten Erdman, Henry Kozak, Andrew Platto, Andrew Strusinski, William Urdahl, Brent	\$83,644	\$200	\$0	\$83,844	\$0	\$250,000
MN Industrial Hemp Association Ladd, Dave	\$0	\$0	\$0	\$0	\$0	\$0
MN Institute of Public Finance Bagnoli, Joseph T	\$1,841	\$0	\$0	\$1,841	\$0	\$41,000
MN Insurance & Financial Services Council Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Kennedy, Suzanna Reynolds, Margaret Rowen, Robyn	\$47,439	\$10,110	\$0	\$57,549	\$0	\$435,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Insurance Guaranty Assn Ahern, Michael J	\$333	\$0	\$0	\$333	\$0	\$0
MN Inter-County Assn Carlson, Keith E Holten, Cort C Massman, Matthew Novak, Steven G Silesky, Nancy	\$7,192	\$0	\$0	\$7,192	\$0	\$164,917
MN Interior Design Legislative Action Comm (MIDLAC) Moore, Marnie	\$0	\$0	\$0	\$0	\$0	\$0
MN Joint Underwriting Assn Ahern, Michael J Sigel, Molly	\$1,193	\$0	\$0	\$1,193	\$0	\$0
MN Lakes & Rivers Advocates (MLR) (fka MN Seasonal Rec Prpty Owners Coal.) Erdman, Henry Forester, Jeff	\$740	\$0	\$0	\$740	\$0	\$100,000
MN Land Title Assn Hylden, Nancy Koch, Amy	\$1,000	\$200	\$0	\$1,200	\$0	\$45,000
MN Land Trust Almeida, Cristine Donnelly, Julia Larson, Kris William Marsh, Colin	\$17,887	\$0	\$0	\$17,887	\$0	\$31,050
MN Library Assn Vanasek, Robert (Rob) M Walseth, Samuel P	\$1,740	\$0	\$0	\$1,740	\$0	\$63,745
MN Licensed Beverage Assn, Inc. (MLBA) Bagnoli, Joseph T Carnival, Douglas M Chesak, Anthony Marlow, Angela Parrish, Sr, Tony	\$9,071	\$0	\$5,500	\$14,571	\$0	\$67,552
MN Licensed Practical Nurses Assn Garman, Tara	\$0	\$0	\$0	\$0	\$0	\$12,000
MN Marketplace Alcohol Alliance Karbo, Michael Pfuhl, Jamie	\$0	\$0	\$0	\$0	\$0	\$0
MN Mechanical Contractors Assn Marquis, Matthew Pettersen, Steven G Thaden, Gary Thaden, Sophie	\$3,345	\$1,160	\$575	\$5,080	\$0	\$80,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Medical Assn	\$10,211	\$26	\$0	\$10,237	\$0	\$90,000
Branum, Becca						
Dick, Eric						
Milhofer, Juliana						
Renner, Dave						
Silversmith, Janet						
Stoesz, Andrea						
Winning, Kari Ranae						
MN Medical Group Management Assn (MMGMA)	\$3,847	\$0	\$0	\$3,847	\$0	\$60,000
Clark, James T						
Haas, Nancy						
MN Medical Solutions	\$3,352	\$0	\$0	\$3,352	\$0	\$81,000
DeLaForest, Christopher						
Ginsberg, Richard W						
Kysylczyn, John M						
Lehman, Thomas R						
MN Milk Producers Assn	\$0	\$0	\$0	\$0	\$0	\$40,000
McBeth, Daryn						
MN Multi-Housing Assn	\$4,979	\$0	\$322	\$5,301	\$0	\$554,197
Berndt, Kyle						
Grindal, H Theodore						
Johnson, Barbara						
Klett, Rebecca						
Liljenquist, Todd						
Marsh, Ian						
McDonough, Martin						
Reynolds, John						
Sheehan, Cullen						
MN Municipal Beverage Assn	\$57,371	\$0	\$0	\$57,371	\$0	\$80,000
Bagnoli, Joseph T						
Carnival, Douglas M						
Kaspszak, Paul E						
MN Municipal Power Agency (MMPA)	\$0	\$0	\$0	\$0	\$45,000	\$0
Cassidy, Paul D						
Chelseth, Andrew						
Dillon, Kelsey						
Estenson, Jeremy						
Reynolds, Margaret						
MN Municipal Utilities Assn	\$9,587	\$0	\$0	\$9,587	\$0	\$220,000
Bagnoli, Joseph T						
Black, William						
Carnival, Douglas M						
Downer, Steven						
Jagusch, Robert						
Kegel, Jack						
McGrann, William R						
Sulem, Kent						
MN Museum of American Art	\$1,130	\$0	\$0	\$1,130	\$0	\$29,000
Freeman, Thomas						
Johnson, David H						
Nachtigal, Emily						
Repke, Charles W						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
MN Natl Assn of Housing & Redevelopment Officiz Richie, Samuel Walli, Kevin	\$0	\$0	\$0	\$0	\$0	\$22,124
MN Natural Resources Coalition Dorr, Benjamin	\$0	\$0	\$0	\$0	\$0	\$0
MN Newspaper Assn Anfinson, Mark R Hills, Lisa Hynes, Patrick Neren, Sandra L	\$7,059	\$0	\$0	\$7,059	\$0	\$56,000
MN Nurse Practitioners (MNNP) Greenfield, Sarah O'Connell, Maureen	\$520	\$0	\$0	\$520	\$0	\$10,000
MN Nursery & Landscape Assn Bagnoli, Joseph T Carnival, Douglas M Cyr, Forrest Larson, Cassie Power, Timothy	\$7,063	\$0	\$0	\$7,063	\$0	\$140,000
MN Nurses Assn Clarke, Sarah Cunningham, Shannon Fure, Cameron Gjertson, Katie Katz, Geri Koch, Amy Mortrud, Carrie L Nyman, Jessica O'Shea, Jackie Sayles, Laura	\$107,506	\$0	\$0	\$107,506	\$0	\$120,000
MN Occupational Therapy Assn Bennett, Cory R Duerr, Andrew	\$0	\$0	\$0	\$0	\$0	\$25,000
MN Oncology Hematology PA Clark, James T Haas, Nancy Lerner, Irv Poul, Thomas J	\$2,423	\$0	\$0	\$2,423	\$0	\$24,000
MN On-Site Wastewater Assn (MOWA) Botzek, Gary W	\$0	\$0	\$0	\$0	\$0	\$0
MN Operators of Music & Amusements (MOMA) Leighton, Robert J Jr	\$1,315	\$0	\$0	\$1,315	\$0	\$30,000
MN Optometric Assn Goodno, Kevin Harris, Shepard Simons, Anneliese	\$3,687	\$0	\$0	\$3,687	\$0	\$62,000
MN Organization for Habilitation and Rehabilitatio Inc (MOHR) Goodno, Kevin Harris, Shepard Simons, Anneliese	\$33,444	\$0	\$0	\$33,444	\$0	\$180,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN Organization of Leaders in Nursing Stout, Susan	\$3,958	\$0	\$0	\$3,958	\$0	\$0
MN Organization on Fetal Alcohol Syndrome Vanasek, Robert (Rob) M Walseth, Samuel P	\$25	\$0	\$0	\$25	\$0	\$60,000
MN Orthopaedic Society Dick, Eric	\$2,954	\$0	\$0	\$2,954	\$0	\$20,000
MN Outdoor Advertising Association Coyle, Peter Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$20,000
MN Outdoor Heritage Alliance Scott, Kimberly	\$0	\$0	\$0	\$0	\$0	\$0
MN Painting & Wallcovering Assn Grimm, William J McNeely, Nick Nesse, John	\$0	\$0	\$0	\$0	\$0	\$0
MN Paratransit Providers Assn Weidner, Michael J	\$0	\$0	\$0	\$0	\$0	\$0
MN Pest Management Assn Fresvik, Michael	\$0	\$0	\$0	\$0	\$0	\$375
MN Pet Breeders Assn (MNPBA) Carr, Brian McBeth, Daryn	\$0	\$0	\$0	\$0	\$0	\$17,879
MN Petroleum Marketers Association (fka NW Petroleum Assn) Gross, Timothy Krogman, Robert S Strusinski, William	\$0	\$0	\$0	\$0	\$0	\$80,000
MN Pharmacists Assn Hill, Todd A Humphrey, Hubert (Buck)	\$16,358	\$0	\$0	\$16,358	\$0	\$47,000
MN Pipe Line Company LLC Lemke, Matthew J O'Hair, Robert Reint, Jacob	\$324	\$4	\$0	\$328	\$0	\$20,000
MN Pipe Trades Assn DeLaForest, Christopher Ybarra, David	\$166	\$0	\$0	\$166	\$0	\$117,187
MN Podiatry Assn Barrette, Michelle M	\$1,437	\$0	\$0	\$1,437	\$0	\$60,000
MN Police & Peace Officers Assn Flaherty, Dennis J Holten, Cort C LeBeau, R Reid II Peters, Brian Ramalingam, Nichole Silesky, Nancy	\$1,814	\$0	\$0	\$1,814	\$0	\$25,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Pork Producers Assn	\$7,160	\$0	\$0	\$7,160	\$0	\$80,000
Duerr, Andrew						
Kwilas, Anthony R						
Pals, Kaitlin						
Preisler, David						
MN Ports Association	\$565	\$0	\$0	\$565	\$0	\$46,500
Richie, Samuel						
Walli, Kevin						
MN Power (ALLETE, Inc.)	\$16,741	\$20,280	\$0	\$37,021	\$18,441	\$124,110
Anderson, Christopher D						
Brama, Elizabeth						
Creurer, Hillary						
Grindal, H Theodore						
Herring, Valerie						
Hoyum, Lori						
Klett, Rebecca						
Krikava, Michael C						
Lenczewski, Ann						
Ludwig, Susan						
Marsh, Ian						
Minke III, Herbert						
Moeller, David R						
Mullen, Patrick						
Peterson, Jennifer Jae						
Pockl, Lauren						
Podratz, Marcia						
Sletten, Jill G						
Swanson, Eric F						
Underdahl, Thor Christopher						
Vang, Analeisha Marie						
Verhalen, Kodi Jean						
Warmuth, Jenna						
MN Precision Manufacturing Assn	\$1,179	\$0	\$0	\$1,179	\$0	\$30,000
Cook, Judy E						
Girard, James L						
Sellwood, Joe						
Strong, Sarah						
Walstien, Amy						
MN Private College Council	\$94,722	\$0	\$0	\$94,722	\$0	\$560,000
Amundson, Kristen						
Cerkvenik, Paul D						
Egan, Dennis						
Elliott, Sonnie A						
Freeman, Thomas						
Groebner, Alison						
Johnson, David H						
McDonough, Amy						
Nachtigal, Emily						
Shaver, Maureen H						
MN Professional Fire Fighters	\$90	\$0	\$0	\$90	\$0	\$0
Johnson, Frankie						
Parsons, Christopher						
Rice, Brian F						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Professional Towing Assn (MPTA) Leighton, Robert J Jr	\$1,010	\$0	\$0	\$1,010	\$0	\$20,000
MN Propane Gas Assn Holten, Cort C Leider, Roger Silesky, Nancy Wager, Dave	\$3,764	\$0	\$0	\$3,764	\$0	\$30,000
MN Psychiatric Society Garman, Tara	\$0	\$0	\$0	\$0	\$0	\$33,000
MN Psychological Assn Amberg, Bill	\$0	\$0	\$0	\$0	\$0	\$0
MN Public Radio, Inc. Almeida, Cristine Booth, Kristi Donnelly, Julia Hocker, Kay Isley, Maria Kavanagh, John Lewis, Michael Marsh, Colin	\$38,445	\$0	\$0	\$38,445	\$0	\$88,000
MN Public Transit Assn Carlson, Rachel Munyon, Sherry	\$179	\$0	\$0	\$179	\$0	\$40,000
MN Radiological Society Grindal, H Theodore Klett, Rebecca Lindeen, Jessica Mussell, Nate	\$4,170	\$0	\$0	\$4,170	\$0	\$23,600
MN Recreation & Parks Assn Bagnoli, Joseph T Carnival, Douglas M	\$2,156	\$0	\$0	\$2,156	\$0	\$20,000
MN Recruiting & Staffing Assn Hill, Todd A Humphrey, Hubert (Buck) Krueger, Samuel Edward	\$5,599	\$0	\$0	\$5,599	\$0	\$24,000
MN Regional Railroads Assn Apitz, John F Cassidy, Paul D Erickson, Sarah	\$7,369	\$0	\$0	\$7,369	\$0	\$75,000
MN Resource Recovery Assn Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$25,113
MN Restaurant Assn Hylden, Nancy Wogsland, Ben	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Retail Merchants Assn Freeman, Thomas Hurd, Donovan Nustad, Bruce Sepic, Savannah	\$5,573	\$0	\$272	\$5,845	\$0	\$120,000
MN Right to Work Committee Cole, Brendan	\$7,141	\$0	\$0	\$7,141	\$0	\$13,000
MN Rural Broadband Coalition Erickson, Judith L Zacharias, Nathan	\$371	\$0	\$0	\$371	\$0	\$56,116
MN Rural Counties (fka MN Rural Counties Caucu: Larson, Daniel Joseph	\$0	\$0	\$0	\$0	\$0	\$0
MN Rural Education Assn (MREA) Nolan, Frederick Walseth, Samuel P	\$115,741	\$0	\$0	\$115,741	\$0	\$236,119
MN Rural Electric Assn (MREA) Glumack, Jenny Hanson, Thomas Moe, Darrick Peppin, Joyce Reich, John Swanson, Eric F	\$1,717	\$0	\$0	\$1,717	\$0	\$125,000
MN Safety Council, Inc. Aasen, Paul Grooms, Lloyd W	\$1,020	\$0	\$0	\$1,020	\$0	\$19,000
MN Safety Net Coalition Bergeron, Matthew Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$18,119
MN Safety Net Oral Health Alliance Bergeron, Matthew	\$0	\$0	\$0	\$0	\$0	\$10,497
MN School Boards Assn Deans, Thomas S Dittrich, Denise Schwab, Grace Lewis, Kimberley Dunn Martin, Peter Morrow, Terry Schneidawind, Kirk A	\$103,969	\$0	\$0	\$103,969	\$0	\$407,789
MN School Bus Operators Assn Dorman, Dan McMahon, Scott Peterson, Bradley	\$259	\$0	\$0	\$259	\$0	\$30,000
MN School Counselors Assn Ellis, Kevion Emerson, Elizabeth Georgacas, Chris P Hasek, Andrew Loesch, Jake Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$33,723

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN School Nutrition Assn Vanasek, Robert (Rob) M Walseth, Samuel P	\$829	\$0	\$0	\$829	\$0	\$43,800
MN School Psychologists Assn Lundell, Bradley N	\$206	\$0	\$0	\$206	\$0	\$5,000
MN School Social Workers Assn Lundell, Bradley N	\$103	\$103	\$0	\$206	\$0	\$11,000
MN Second Chance Coalition Walker, Sarah	\$0	\$0	\$0	\$0	\$0	\$0
MN Section Professional Golfers Assn LeBeau, R Reid II Ramalingam, Nichole	\$1,417	\$0	\$0	\$1,417	\$0	\$6,000
MN Self Insurance Group, Inc. Harris, Shepard	\$799	\$0	\$0	\$799	\$0	\$38,000
MN Self-Insurers Security Fund Morrison, Andrew J	\$0	\$0	\$0	\$0	\$0	\$0
MN Service Station & Convenience Store Assn Hill, Todd A Humphrey, Hubert (Buck) Krueger, Samuel Edward Leighton, Robert J Jr	\$5,614	\$0	\$0	\$5,614	\$0	\$40,000
MN Sheriffs Assn Hyland, Eric J	\$540	\$0	\$0	\$540	\$0	\$40,000
MN Shopping Center Assn Elliott, Sonnie A Johnson, David H	\$170	\$0	\$0	\$170	\$0	\$45,000
MN Ski Areas Assn Botzek, Lucinda Breitinger, Jennifer W	\$17,018	\$0	\$0	\$17,018	\$0	\$0
MN Sleep Society (MSS) Alswager, Jan L	\$0	\$0	\$0	\$0	\$0	\$0
MN Social Service Assn (MSSA) Holten, Cort C Silesky, Nancy Thomas, Marney Zeise, Christina	\$1,814	\$0	\$0	\$1,814	\$0	\$20,000
MN Society for Clinical Social Work Ingram, Alan W	\$0	\$0	\$0	\$0	\$0	\$0
MN Society for Respiratory Care Amberg, Bill	\$0	\$0	\$0	\$0	\$0	\$13,500
MN Society of Anesthesiologists Glessing, Peter Grindal, H Theodore Klett, Rebecca Lindeen, Jessica Marsh, Ian Mussell, Nate	\$4,107	\$0	\$0	\$4,107	\$0	\$70,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Society of CPAs Apitz, John F Fraguito, Geno Hynes, Patrick Neren, Sandra L	\$9,097	\$0	\$0	\$9,097	\$0	\$120,000
MN Society of Health-System Pharmacists (MSHP) Hill, Todd A Humphrey, Hubert (Buck)	\$3,358	\$0	\$0	\$3,358	\$0	\$23,859
MN Society of Interventional Pain Physicians Garman, Tara	\$630	\$0	\$0	\$630	\$0	\$40,000
MN Society of Orthotists Prosthetists & Pedorthists Walseth, Samuel P	\$0	\$0	\$0	\$0	\$0	\$3,000
MN Society of Professional Engineers Detloff, Mary Poul, Thomas J Sen, Katy	\$0	\$0	\$0	\$0	\$0	\$18,750
MN Solar Energy Industries Assn Alswager, Jan L Hinkle, Lynn Kearney, John Lucente, Elizabeth Shaffer, David	\$11,310	\$0	\$0	\$11,310	\$0	\$45,000
MN Soybean Growers Assn Bennett, Cory R Duerr, Andrew	\$3,066	\$0	\$0	\$3,066	\$0	\$106,500
MN Speech-Language-Hearing Assn (MSHA) Dosland, Valerie Griffin, Phillip A	\$0	\$0	\$0	\$0	\$0	\$22,000
MN Sports Corp Koch, Amy	\$400	\$0	\$0	\$400	\$0	\$20,000
MN Sports Facilities Authority Briggs, Amos Grindal, H Theodore Klett, Rebecca Larson, Daniel G Marsh, Ian Sheehan, Cullen	\$3,925	\$0	\$0	\$3,925	N/A	N/A
MN State Agricultural Society Bagnoli, Joseph T	\$1,841	\$0	\$0	\$1,841	\$0	\$50,000
MN State Auctioneers Assn Moore, Vic	\$200	\$0	\$0	\$200	\$0	\$11,000
MN State Bar Assn Knuth, Sherri Lake, Bryan	\$0	\$0	\$0	\$0	\$0	\$120,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
MN State Building & Construction Trades Council DeLaForest, Christopher Kysylyczyn, John M Looman, Jessica Melander, Harry Melin, Carly	\$202	\$0	\$0	\$202	\$0	\$0
MN State Cattlemen's Assn Kleven, Bruce M	\$1,049	\$0	\$0	\$1,049	\$0	\$10,000
MN State College Faculty Grant, Mark Halsa, Norman Lindstrom, Kevin Long, Gretchen Nelson, Rick W Stanford, Darci Williams, Matt	\$7,300	\$1,950	\$0	\$9,250	\$0	\$38,000
MN State Colleges and Universities Larson, Daniel G Sheehan, Cullen	\$2,986	\$933	\$0	\$3,919	\$0	\$81,996
MN State Fire Chiefs Assn Briggs, Amos Glessing, Peter Grindal, H Theodore Huss, Angie Klett, Rebecca Larson, Daniel G Lenczewski, Ann Lindeen, Jessica Marsh, Ian Mussell, Nate Sheehan, Cullen	\$2,158	\$1,959	\$0	\$4,118	\$0	\$81,039
MN State Fire Dept Assn Briggs, Amos Glessing, Peter Grindal, H Theodore Huss, Angie Klett, Rebecca Larson, Daniel G Lenczewski, Ann Lindeen, Jessica Marsh, Ian Mussell, Nate Sheehan, Cullen	\$560	\$0	\$0	\$560	\$0	\$40,000
MN State High School League Aronson, Roger J	\$100	\$0	\$0	\$100	\$0	\$60,000
MN State Patrol Troopers Assn Cornish, Gabe Dellwo, Joseph LeDoux, Mike Miles, Patrick	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
MN State University Student Assn Anderson, Thomas Berns, Sarah	\$0	\$0	\$0	\$0	\$0	\$20,000
MN Street Rod Assn Christopherson, Kirsten Strusinski, William	\$770	\$0	\$0	\$770	\$0	\$10,750
MN Subcontractors Assn Bruneau, David McNeely, Nick	\$900	\$0	\$0	\$900	\$0	\$50,000
MN Telecom Alliance Ahern, Michael J Christensen, Brent Sigel, Molly Winton, R Cameron	\$2,378	\$0	\$0	\$2,378	\$0	\$70,248
MN Timber Producers Assn Brandt, Wayne E Higgins, Ray	\$15	\$0	\$0	\$15	\$0	\$15
MN Timberwolves Basketball Ltd Partnership Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$25,000
MN Tourism Growth Coalition Psick, Sarah J	\$519	\$0	\$0	\$519	\$0	\$25,000
MN Transmission Owners Brusven, Christina	\$0	\$3,052	\$0	\$3,052	\$20,000	\$0
MN Transportation Alliance Botzek, Gary W Donahoe, Margaret McDaniel, Brian	\$131,247	\$0	\$0	\$131,247	\$0	\$140,000
MN Trappers Assn Spreck, Tim	\$0	\$0	\$0	\$0	\$0	\$7,500
MN Trout Unlimited Lenczewski, John	\$0	\$0	\$0	\$0	\$0	\$20,000
MN Trucking Assn Cassidy, Paul D Chelseth, Andrew Erickson, Sarah Estenson, Jeremy Hausladen, John K Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$120,000
MN Turf Seed Council, Inc. Kleven, Bruce M	\$677	\$0	\$0	\$677	\$0	\$2,500
MN Turkey Growers Assn Kleven, Bruce M Olson, Steve H	\$292	\$0	\$0	\$292	\$0	\$40,133

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Twins Clark, James T Psick, Sarah J Sen, Katy	\$4,720	\$0	\$0	\$4,720	\$0	\$64,595
MN United Football Club Carlson, Joel	\$485	\$0	\$50	\$535	\$0	\$60,000
MN United Snowmobilers Assn Franzen, Christian Franzen, Douglas Moore, Vic	\$450	\$0	\$0	\$450	\$0	\$36,000
MN Utility Contractors Assn (MUCA) Menning, Stephanie Olsen, Troy	\$0	\$0	\$0	\$0	\$0	\$20,000
MN Utility Investors, Inc. Henkel, Annette	\$21,099	\$2,098	\$0	\$23,197	\$6,000	\$65,000
MN Valley Natl Wildlife Refuge Trust, Inc. Loon, Deborah J (Osgood)	\$0	\$0	\$0	\$0	\$0	\$0
MN Valley Regional Rail Authority Beard, Michael	\$0	\$0	\$0	\$0	\$0	\$24,000
MN Veterinary Medical Assn Bennett, Cory R Grindal, H Theodore Klett, Rebecca Sheehan, Cullen	\$4,558	\$0	\$0	\$4,558	\$0	\$61,640
MN Vikings Football Club Bagley, Lester Cook, Judy E Girard, James L Halloran, Brian K Johnson, David H Redmond, Lawrence Strong, Sarah	\$9,052	\$1,742	\$150	\$10,944	\$0	\$160,000
MN Water Quality Assn Carr, Brian Johnson, Thomas L McBeth, Daryn	\$0	\$0	\$0	\$0	\$0	\$31,000
MN Water Well Assn Kleven, Bruce M	\$0	\$0	\$0	\$0	\$0	\$0
MN Wholesale Marketers Briant, Thomas A	\$50	\$0	\$0	\$50	\$0	\$20,050
MN Wind Coalition Engelking, Elizabeth	\$0	\$0	\$0	\$0	\$0	\$0
MN Wine & Spirits Wholesale Assn Carlson, Joel	\$535	\$0	\$0	\$535	\$0	\$78,000
MN Workers Memorial Trust Fleming, W Morgan Jr.	\$402	\$844	\$0	\$1,246	\$0	\$20,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
MN Youth Intervention Programs Assn	\$4,932	\$0	\$0	\$4,932	\$0	\$40,000
Briggs, Amos						
Grindal, H Theodore						
Klett, Rebecca						
Lenczewski, Ann						
Lindeen, Jessica						
Marsh, Ian						
Meunier, Paul						
MN Zoo	\$7,067	\$0	\$0	\$7,067	N/A	N/A
Apitz, John F						
Clark, James T						
Sen, Katy						
MN350 Action	\$17,329	\$568	\$0	\$17,897	\$0	\$20,000
Babineau, Mysti						
Benson, Brett						
Jacobson, Kate						
Pearson, Andrew						
Shavit-Lonstein, Noa						
Whelan, Kevin						
MNvest.org	\$0	\$0	\$0	\$0	\$0	\$0
Robins, Zachary						
Mobilite	\$0	\$0	\$0	\$0	\$0	\$0
Johnson, David H						
MOJO MN	\$0	\$0	\$0	\$0	\$0	\$0
Berns, John						
MoneyGram International, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Johnson, Thomas L						
McBeth, Daryn						
Monsanto Co	\$971	\$0	\$0	\$971	\$0	\$20,000
Bagnoli, Joseph T						
Carnival, Douglas M						
Montessori Uplift	\$6,050	\$0	\$0	\$6,050	\$0	\$25,227
Erickson, James C						
Quincy, John						
Moorhead, City of	\$8,691	\$0	\$0	\$8,691	N/A	N/A
Bode, Lisa						
Flaherty, Timothy						
Goodno, Kevin						
Hutchins, Scott						
Peterson, Bradley						
Pomroy, Andy						
Rahn, Melissa						
Wefel, Elizabeth						
Zahrt, Shane						
Motion Picture Association, Inc. (fka Motion Pictu Assn of America, Inc.)	\$3,361	\$0	\$0	\$3,361	\$0	\$25,000
Hill, Todd A						
Krueger, Samuel Edward						
Motorola Solutions, Inc.	\$2,390	\$0	\$0	\$2,390	\$0	\$0
Haas, Nancy						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Mount Olivet Home Goodno, Kevin	\$150	\$0	\$0	\$150	\$0	\$5,000
MST Services LLC Goodno, Kevin Mack, Tara Pomroy, Andy Simons, Anneliese	\$2,751	\$0	\$0	\$2,751	\$0	\$25,543
Mt Iron Economic Development Authority Anderson, Jeffery Cerkvenik, Gary E	\$25	\$0	\$0	\$25	N/A	N/A
Mt Iron-Buhl Independent School Distr #712 Cerkvenik, Gary E	\$0	\$0	\$0	\$0	N/A	N/A
MTCS-Minnesota Transitions Charter School Carlson, Dennis	\$374	\$0	\$0	\$374	\$0	\$23,488
Municipal Legislative Commission Poul, Thomas J Sen, Katy	\$14,373	\$0	\$0	\$14,373	\$0	\$80,000
Municipal Parking Services Cassidy, Paul D	\$0	\$0	\$0	\$0	\$0	\$0
Mylan Cook, Judy E Sellwood, Joe Strong, Sarah	\$1,124	\$1,124	\$0	\$2,248	\$0	\$40,000
NAMI - MN (Natl Assn of Mental Illness) Abderholden, Susan Smith, Samuel Stuart, John	\$2,491	\$0	\$0	\$2,491	\$0	\$7,345
NARAL Pro-Choice Minnesota Erickson, Sarah Ledger, Andrea Meyer, Margaret Young, Ellen	\$143	\$0	\$0	\$143	No Report	No Report
Native American Community Clinic Sen, Katy	\$1,892	\$0	\$0	\$1,892	\$0	\$15,200
Natl Assn of Industrial & Office Properties Elliott, Sonnie A Freeman, Thomas Hurd, Donovan Johnson, David H	\$17,812	\$0	\$0	\$17,812	\$0	\$204,263
Natl Assn of Insurance & Financial Advisors--MN DeLaForest, Christopher Lehman, Thomas R	\$202	\$0	\$0	\$202	\$0	\$4,500
Natl Assn of Mutual Insurance Cos (NAMIC) Johnston, Mark	\$7,075	\$0	\$0	\$7,075	\$0	\$20,000
Natl Assn of Social Workers, MN Chapter Goodenough, Karen	\$0	\$0	\$0	\$0	\$0	\$600

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Natl Assn of Tobacco Outlets, Inc. Briant, Thomas A Daniels, Brian Pruett, Josh Shea, Meghan	\$142	\$0	\$1,147	\$1,290	\$0	\$41,290
Natl Assn of Vision Care Plans Elliott, Sonnie A Freeman, Thomas Nachtigal, Emily	\$0	\$0	\$0	\$0	\$0	\$0
Natl Association of Boards of Pharmacy Freeman, Thomas Hurd, Donovan Nachtigal, Emily Patel, Beena	\$1,050	\$0	\$0	\$1,050	\$0	\$0
Natl Audubon Society Minnesota Connolly, Patrick Scott, Kimberly	\$0	\$0	\$0	\$0	\$0	\$6,000
Natl Basketball Assn Carlson, Joel Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret Ward, Scott Williams, Robert	\$0	\$0	\$0	\$0	\$0	\$60,000
Natl Electric Contractors Assn Thaden, Gary Thaden, Sophie	\$3,255	\$1,305	\$470	\$5,030	\$0	\$80,000
Natl Electrical Manufacturers Assn Grooms, Lloyd W	\$0	\$0	\$0	\$0	\$0	\$0
Natl Fed of Independent Business Hickey, Mike	\$9,221	\$0	\$0	\$9,221	\$0	\$80,000
Natl Fire Sprinkler Assn Region 15 Bohn, Ray	\$0	\$233	\$0	\$233	\$0	\$15,233
Natl Football League Cook, Judy E Girard, James L Redmond, Lawrence Sellwood, Joe Strong, Sarah	\$1,031	\$856	\$0	\$1,887	\$0	\$35,000
Natl Health Freedom Action Gillum, Anne Tenner Miller, Diane M	\$0	\$0	\$0	\$0	\$0	\$0
Natl Marine Manufacturers Assn Anderson, Chas Lesch, Melissa Marsh, Ian Sims, Jill	\$983	\$1,052	\$0	\$2,035	\$0	\$20,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Natl Multiple Sclerosis Society-Upper Midwest Chapter Endreson, Daniel	\$34	\$0	\$0	\$34	\$0	\$40,000
Natl Popular Vote Rosenstiel, Patrick	\$0	\$0	\$0	\$0	\$0	\$0
Natl Rifle Assn of America Gosch, Brian	\$4,002	\$0	\$0	\$4,002	\$0	\$40,000
Natl Shooting Sports Foundation, Inc. Olsen, Troy	\$0	\$0	\$0	\$0	\$0	\$40,000
Natl Taxpayers Union Sepp, Pete	\$3,630	\$0	\$0	\$3,630	\$0	\$4,527
Natl Waste & Recycling Assn (fka Natl Solid Waste Mgmt Assn) Bagnoli, Joseph T Carnival, Douglas M	\$2,156	\$0	\$0	\$2,156	\$0	\$0
Natural Resources Defense Council and its Affiliat (fka Natural Resources Defense Council) Cowen, Christopher	\$100	\$0	\$0	\$100	\$0	\$8,281
Nature Conservancy - MN Ch Anderson, Chas Biske, Richard Crow, Elizabeth Feeken, Neal Gilbert, Mary D Johnson, Richard Clive Lesch, Melissa Pinkalla, Stephanie Walker, Sarah	\$3,160	\$56	\$0	\$3,216	\$0	\$140,000
Neighborhood Development Center (NDC) Loscalzo, Julian Empson	\$7,475	\$0	\$0	\$7,475	\$0	\$30,000
Neighborhood Recycling Corp., dba Eureka Recycling Hubbard, Susan	\$500	\$0	\$100	\$600	No Report	No Report
Neighbors Against Lake Elmo Airport Expansion Connolly, Patrick	\$0	\$0	\$0	\$0	\$0	\$0
Nels Petersen Hynes, Patrick	\$512	\$0	\$0	\$512	\$0	\$0
Neurocrine Biosciences, Inc. Gokemeijer, Pamela Hanson, Thomas Reich, John	\$717	\$0	\$0	\$717	\$0	\$27,000
Neutron Holdings, Inc. Hill, Todd A	\$1,592	\$0	\$0	\$1,592	\$0	\$56,270
New Horizon Academy Sanford, Clare	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
New Venture Fund Erickson, Sarah	\$0	\$0	\$0	\$0	\$0	\$20,000
NextEra Energy Resources LLC Vanasek, Robert (Rob) M	\$284	\$0	\$0	\$284	\$0	\$30,000
Nexus and affiliates Grindal, H Theodore Hansen, Jeff Klett, Rebecca Mussell, Nate	\$3,930	\$0	\$0	\$3,930	\$0	\$66,000
Nobles 2 Power Partners LLC Brusven, Christina Duehr, Jeremy McDaniel, Brian	\$0	\$2,663	\$0	\$2,663	\$0	\$20,000
Nonprofit Insurance Trust Bergeron, Matthew Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$16,660
North American Council of Adoptable Children (NACAC) Apitz, John F Boo, Mary Clark, James T Haas, Nancy Hynes, Patrick Neren, Sandra L Poul, Thomas J Sen, Katy	\$2,527	\$0	\$0	\$2,527	\$0	\$4,533
North American Fertilizer LLC Gasele, John Richie, Samuel Walli, Kevin	\$0	\$0	\$0	\$0	\$25,274	\$0
North Central States Reg Cncl of Carpenters DeLaForest, Christopher Duininck, Adam Johnson, Burt Kysylczyn, John M Nelson, Kimberly A Nelson, Robb	\$60,390	\$0	\$0	\$60,390	\$0	\$120,000
North Mankato City of Einess, Ward	\$167	\$135	\$0	\$302	N/A	N/A
North Memorial Medical Center McAlpin, Brennan C Zerwas, Elizabeth	\$5,820	\$0	\$0	\$5,820	\$0	\$130,000
North Metro Harness Initiative LLC Franzen, Douglas Moore, Vic	\$0	\$0	\$0	\$0	\$0	\$104,000
North Metro I-35W Corridor Coalition Benke, Robert	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
North Metro Mayors Assn	\$0	\$0	\$0	\$0	\$0	\$120,000
Barnhart, William						
Benke, Robert						
Olsen, Troy						
Pryse, Becca						
Northcountry Cooperative Foundation	\$5,070	\$0	\$0	\$5,070	\$0	\$32,000
Einess, Ward						
Loscalzo, Julian Empson						
Northeast Service Cooperative	\$530	\$0	\$0	\$530	\$0	\$16,090
Moe, Roger						
Walseth, Samuel P						
Northern Bedrock Historic Preservation Corps	\$918	\$0	\$0	\$918	\$0	\$5,000
Harris, Shepard						
Pomroy, Andy						
Northern Border Pipeline Co	\$333	\$0	\$0	\$333	\$0	\$20,000
Ahern, Michael J						
Northern Lights Express	\$4,075	\$0	\$0	\$4,075	\$0	\$20,000
Anderson, Jeffery						
Cerkvenik, Gary E						
Northern Metals Recycling, Inc.	\$170	\$0	\$0	\$170	\$0	\$48,000
Jerich, Michael						
Jerich, Ronald A						
Jerich, Valerie						
Northern Natural Gas	\$1,498	\$0	\$0	\$1,498	\$0	\$20,000
Ahern, Michael J						
Swanson, Eric F						
Winton, R Cameron						
Northern Plains Potato Growers Assn	\$383	\$0	\$0	\$383	\$0	\$2,500
Kleven, Bruce M						
Northern Seed Trade Assn	\$0	\$0	\$0	\$0	\$0	\$0
Kleven, Bruce M						
Northern Star Scouting Council	\$8,650	\$0	\$0	\$8,650	\$0	\$20,000
Erickson, James C						
Quincy, John						
Northland Independent Auto Dealers Assn	\$0	\$0	\$0	\$0	\$0	\$0
Lentsch, Allen C						
Northside Achievement Zone	\$1,500	\$0	\$0	\$1,500	\$0	\$0
Clarke, Sarah						
Hylden, Nancy						
Koch, Amy						
Northstar Problem Gambling Alliance, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Tucker, Susan Sheridan						
Northwest Evaluation Assn	\$0	\$0	\$0	\$0	\$0	\$33,000
Dosland, Valerie						
Northwestern Health Sciences University	\$740	\$0	\$0	\$740	\$0	\$40,000
Kunz, David N						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Northwoods Consulting	\$0	\$0	\$0	\$0	\$0	\$48,000
Ellis, Kevion						
Emerson, Elizabeth						
Hasek, Andrew						
Loesch, Jake						
Willette, Pierre						
Norway House	\$0	\$0	\$0	\$0	\$0	\$0
Moe, Roger						
Novartis Services, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
George, Dee Dodge						
Novo Nordisk, Inc.	\$342	\$0	\$0	\$342	\$0	\$120,000
Golnik, Ben						
Moody, David						
Nurse-Family Partnership	\$6,075	\$0	\$0	\$6,075	\$0	\$36,000
Goodno, Kevin						
Mack, Tara						
Pomroy, Andy						
Simons, Anneliese						
NW MN Multi-County HRA	\$0	\$0	\$0	\$0	\$0	\$7,616
Richie, Samuel						
Walli, Kevin						
NW MN Service Cooperative 1 & 2	\$530	\$0	\$0	\$530	\$0	\$15,077
Moe, Roger						
Walseth, Samuel P						
Nystrom & Associates Ltd	\$4,810	\$0	\$0	\$4,810	\$0	\$34,000
Goodno, Kevin						
Mack, Tara						
Simons, Anneliese						
Oak Park Heights, City of	\$490	\$0	\$0	\$490	N/A	N/A
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Sheehan, Cullen						
Olmsted County	\$6,034	\$0	\$0	\$6,034	N/A	N/A
Berquam, Jennifer						
Open Door Health Center	\$0	\$0	\$0	\$0	\$0	\$0
Griffin, Phillip A						
Oppidan Investment Company	\$0	\$0	\$0	\$0	\$0	\$10,421
Bergeron, Matthew						
Coyle, Peter						
Opportunity for All Kids	\$79,790	\$0	\$0	\$79,790	\$0	\$109,790
Anderson, Chas						
Einess, Ward						
Walker, Sarah						
Opportunity Services, Inc.	\$0	\$0	\$0	\$0	\$0	\$20,000
Spano, Wyman L						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
OPUS Development Company LLC Kozak, Andrew Warren, Kerry	\$72	\$0	\$72	\$144	\$0	\$8,250
Oracle America Inc Haas, Nancy Poul, Thomas J	\$4,337	\$0	\$0	\$4,337	\$0	\$42,960
Orange Barrel Media Anderson, Chas Walker, Sarah	\$0	\$0	\$438	\$438	\$0	\$20,000
Oronoco, City of Jerich, Michael Jerich, Ronald A Jerich, Valerie	\$0	\$0	\$0	\$0	N/A	N/A
Osseo School District Dosland, Valerie	\$0	\$0	\$0	\$0	N/A	N/A
OTG Management Erlandson, Mike	\$0	\$0	\$0	\$0	\$0	\$70,000
Otsuka America Pharmaceutical, Inc. Beal, Christopher Holten, Cort C Silesky, Nancy	\$1,814	\$0	\$0	\$1,814	\$0	\$33,000
Otter Tail County Psick, Sarah J	\$519	\$0	\$0	\$519	N/A	N/A
Otter Tail Power Company Bring, Mark B Dahl, Kristian Gerhardson, Bruce Haas, Nancy Johnson, Richard J Krikava, Michael C Laugtug, Loren R MacFarlane, Chuck Smestad, Jennifer Stephenson, Cary Verhalen, Kodi Jean Zomer, Patrick	\$53,366	\$0	\$0	\$53,366	\$0	\$220,000
Outdoor Industry Association Hylden, Nancy Koch, Amy Madryga, Natalia	\$2,400	\$0	\$0	\$2,400	\$0	\$20,000
OutFront MN Houle, Manilan McBride, Emma Meyer, Monica Salonek, Cat	\$3,530	\$0	\$0	\$3,530	\$0	\$4,230
OVG Facilities (Oak View Group) Jerich, Michael Jerich, Ronald A	\$170	\$0	\$0	\$170	\$0	\$10,000
PACER Center Clarke, Sarah	\$153	\$0	\$0	\$153	\$0	\$40,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Packaging Corporation of America Hanson, Thomas Reich, John	\$1,387	\$0	\$0	\$1,387	\$0	\$60,000
Palo Alto Networks Anderson, Chas Lesch, Melissa	\$275	\$0	\$0	\$275	No Report	No Report
Panther Distillery Hylden, Nancy Koch, Amy	\$0	\$0	\$0	\$0	\$0	\$0
Park Dental Diercks, Dick	\$0	\$0	\$0	\$0	\$0	\$20,000
Parks & Trails Council of Minnesota Feldman, Brett Grindal, H Theodore Lenczewski, Ann Marsh, Ian	\$3,919	\$0	\$0	\$3,919	\$0	\$40,000
Partnership on Waste & Energy Richie, Samuel Vanasek, Robert (Rob) M Walli, Kevin Walseth, Samuel P	\$284	\$0	\$0	\$284	\$0	\$74,975
Pawn America Minnesota LLC Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Phelps, Todd Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$18,000
Payday America, Inc. Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Phelps, Todd Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$72,000
PayPal Briggs, Amos Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lenczewski, Ann Sheehan, Cullen	\$933	\$0	\$0	\$933	\$0	\$32,500
PCL Construction Services, Inc. Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$0
Pearson North America Poul, Thomas J	\$7,945	\$0	\$0	\$7,945	\$0	\$60,000
Pediatric Home Service Clark, James T Gosch, Leah Haas, Nancy	\$4,846	\$0	\$0	\$4,846	\$0	\$120,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
People Incorporated	\$170	\$0	\$0	\$170	\$0	\$11,585
Hanson, Thomas						
Reich, John						
Turpin, Michael						
Wiedemann-West, Jill						
People Serving People	\$1,181	\$0	\$0	\$1,181	\$0	\$6,500
Ray, Rinal						
Performance Drone Services LLC	\$0	\$0	\$0	\$0	\$0	\$0
Panchalk, Aaron						
Personal Care Products Council	\$0	\$0	\$0	\$0	\$0	\$40,000
Bergeron, Matthew						
Harn, Grady						
Long, Robert						
O'Grady, Logan						
Seck, Gerald L						
Vesel, Margaret M						
Perspectives, Inc.	\$10,210	\$0	\$0	\$10,210	\$0	\$30,000
Breitinger, Jennifer W						
Dammann, William						
Erickson, James C						
Koch, Amy						
Pesticide Action Network North America (PANNA)	\$100	\$0	\$0	\$100	\$0	\$10,000
Cowen, Christopher						
Peter Westlake	\$512	\$0	\$0	\$512	\$0	\$20,000
Hynes, Patrick						
Pfizer, Inc.	\$1,782	\$0	\$0	\$1,782	\$0	\$78,633
Amundson, Kristen						
DeMay, James J						
Grivna, Lori						
PGA Tour, Inc.	\$0	\$0	\$0	\$0	\$0	\$27,000
Carlson, Joel						
Cassidy, Paul D						
Chelseth, Andrew						
Estenson, Jeremy						
Reynolds, Margaret						
Ward, Scott						
Williams, Robert						
Phantom Fireworks Showrooms LLC (fka B J Alan Co)	\$969	\$969	\$0	\$1,938	\$0	\$36,000
Cook, Judy E						
Girard, James L						
Sellwood, Joe						
Smith, Tim						
Strong, Sarah						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Pharmaceutical Research & Manufacturers of America (PhRMA)	\$11,607	\$0	\$0	\$11,607	\$0	\$431,062
Shern, Linda M Carroll						
Gilbert, Mary D						
Griffin, Phillip A						
Moe, Roger						
Moorhead, Kristina						
O'Grady, Logan						
Stachowski, Trisha						
Vesel, Margaret M						
Walstien, Amy						
PHS Management LLC (Presbyterian Homes of MN)	\$0	\$0	\$0	\$0	\$9,300	\$250
Griffin, Phillip A						
Lahammer, Robert						
Pillsbury United Communities	\$450	\$0	\$0	\$450	\$0	\$60,000
Grathwol, James F						
Hylden, Nancy						
Koch, Amy						
Pioneer Equipment Dealers Assn (fka MN-SD Equipment Dealers Assn)	\$257	\$0	\$0	\$257	\$0	\$1,267
Briggs, Amos						
Grindal, H Theodore						
Klett, Rebecca						
Marsh, Ian						
PioneerCare	\$0	\$0	\$0	\$0	\$0	\$3,036
Adams, William						
Planned Parenthood MN,ND,SD Act Fnd	\$9,692	\$0	\$25	\$9,717	\$0	\$60,002
Gilchrist, Lauren						
Montgomery, Leah						
Stanley, Timothy D						
Stoesz, Sarah A						
Planned Parenthood of MN	\$0	\$0	\$0	\$0	\$0	\$0
Stoesz, Sarah A						
Playwrights' Center Association	\$1,100	\$600	\$0	\$1,700	\$0	\$42,000
Hylden, Nancy						
Madryga, Natalia						
Turner, Beverly						
Plymouth, City of	\$3,919	\$0	\$0	\$3,919	N/A	N/A
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Sheehan, Cullen						
Polaris Industries, Inc.	\$0	\$0	\$0	\$0	\$0	\$40,550
Burke, Steven Jr						
Ellis, Kevion						
Emerson, Elizabeth						
Georgacas, Chris P						
Hasek, Andrew						
Loesch, Jake						
Willette, Pierre						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Polaris Pharmacy Services LLC Carr, Brian	\$0	\$0	\$0	\$0	\$0	\$20,000
Pollinate Minnesota Rupp, Erin	\$50	\$0	\$0	\$50	\$0	\$50
PolyMet Mining, Inc. Almeida, Cristine Donnelly, Julia Gietzen, LaTisha Grooms, Lloyd W Marsh, Colin Moore, Brad	\$315	\$700	\$0	\$1,015	\$0	\$380,000
Pope/Douglas Solid Waste Management Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Willette, Pierre	\$0	\$0	\$0	\$0	\$0	\$4,800
Potlatch Corp Girard, James L	\$973	\$973	\$0	\$1,946	\$0	\$40,000
Prairie Island Dakota Community Gokemeijer, Pamela Hanson, Thomas Johnson, Blake Moe, Roger Reich, John	\$36,219	\$0	\$0	\$36,219	\$3,250	\$268,341
PrairieCare Lehman, Thomas R	\$0	\$0	\$0	\$0	\$0	\$60,000
Preceptis Medical Einess, Ward	\$12	\$0	\$0	\$12	\$0	\$9,000
PreferredOne Breitinger, Jennifer W	\$27	\$0	\$0	\$27	\$0	\$39,935
Prenatal to Three (PN-3) Coalition LaCroix, Laura	\$3,662	\$250	\$0	\$3,912	\$0	\$26,912
Prepare + Prosper Einess, Ward Fischman, Tracy	\$860	\$18	\$0	\$878	\$0	\$24,000
Prime Therapeutics Douglas, Eric Elliott, Sonnie A Freeman, Thomas Hurd, Donovan Mendez-Harper, LuGina Root, David	\$63	\$0	\$0	\$63	\$0	\$80,000
Prinsco, Inc. Kleven, Bruce M	\$0	\$0	\$0	\$0	\$0	\$15,000
Printing Industry Midwest Breitinger, Jennifer W	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Prison Fellowship Ministries Brashier, Andrew Hougham, Ross	\$998	\$0	\$0	\$998	\$0	\$1,280
Procter & Gamble Briggs, Amos Grindal, H Theodore Klett, Rebecca Marsh, Ian	\$6,111	\$0	\$0	\$6,111	\$0	\$60,000
Professional Insurance Agents of MN Sather, Gregory	\$11,392	\$0	\$0	\$11,392	\$0	\$20,000
Progressive Rail, Inc. Culotta, Jason	\$0	\$0	\$0	\$0	\$0	\$0
Project Turnabout Johnson, Dean	\$0	\$0	\$0	\$0	\$0	\$0
Prospector Trail Alliance Anderson, Jeffery Cerkvenik, Gary E	\$500	\$200	\$0	\$700	\$0	\$8,400
Protect Minnesota Bence, Nancy Nord Erickson, Sarah Young, Ellen	\$64,332	\$250	\$250	\$64,832	\$0	\$114,832
Protein Sources LLP Jerich, Michael Jerich, Ronald A Jerich, Valerie	\$0	\$0	\$0	\$0	\$0	\$0
Public Employee Pension Service Assn Botzek, Lucinda	\$0	\$0	\$0	\$0	\$0	\$0
Purdue Pharma LP DeLaForest, Christopher Kysylyczyn, John M Rosen, Brian	\$202	\$0	\$0	\$202	\$0	\$48,000
QSR (Quick Service Restaurants) Erickson, James C	\$0	\$0	\$0	\$0	\$0	\$0
Quad Cities ATV Club Anderson, Jeffery Cerkvenik, Gary E	\$500	\$200	\$0	\$700	\$0	\$9,024
Quicken Loans Facemire, Liz	\$0	\$0	\$0	\$0	\$0	\$0
R D Offutt Co Kleven, Bruce M	\$0	\$0	\$0	\$0	\$0	\$10,000
R-80 Medical Transportation Coalition Geldert, Taylor McAlpin, Brennan C	\$3,500	\$0	\$0	\$3,500	\$0	\$36,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
RAI Services Co	\$273	\$0	\$1,600	\$1,873	\$0	\$432,777
Freeman, Thomas						
Hurd, Donovan						
Jerich, Michael						
Jerich, Ronald A						
Jerich, Valerie						
Johnson, David H						
Kozak, Andrew						
Meeks, John E						
Platto, Andrew						
Ramsey County Board of Commissioners	\$2,823	\$0	\$0	\$2,823	N/A	N/A
Brewington, Claudia Keagy						
O'Rourke, Jennifer						
Riley, Nicholas H						
Ramsey County Regional Railroad Authority	\$0	\$0	\$0	\$0	N/A	N/A
Bergeron, Matthew						
Harn, Grady						
O'Grady, Logan						
Seck, Gerald L						
Vesel, Margaret M						
Ramsey, City of	\$0	\$0	\$0	\$0	N/A	N/A
Tinklenberg, El						
Ramsey/Washington Recycling & Energy Board	\$153	\$0	\$0	\$153	\$0	\$10,000
Vanasek, Robert (Rob) M						
Walseth, Samuel P						
Randy's Environmental Services Sanitation & Recycling	\$1,347	\$0	\$0	\$1,347	\$0	\$3,000
Ahern, Michael J						
Clark, James T						
Hynes, Patrick						
Sigel, Molly						
Range Assn of Municipalities & Schools (RAMS)	\$300	\$0	\$0	\$300	\$0	\$20,000
Anderson, Jeffery						
Cerkvenik, Gary E						
Ranier, City of	\$25	\$0	\$0	\$25	N/A	N/A
Anderson, Jeffery						
Cerkvenik, Gary E						
Rasmussen College, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Misukanis, Kathleen Eileen						
Reading Center	\$306	\$0	\$0	\$306	\$0	\$15,000
Fatehi, Leili						
Real Estate Equities	\$0	\$0	\$0	\$0	\$0	\$0
Repke, Charles W						
Recycling Assn of MN	\$90	\$0	\$0	\$90	\$0	\$0
Sailer, Brita						
Red Lake Tribal Council	\$8,808	\$0	\$0	\$8,808	\$0	\$30,694
Bergstrom, Donna						
Stillday, Toni						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Red River Valley Sugarbeet Growers Assn Kleven, Bruce M	\$12,721	\$0	\$0	\$12,721	\$0	\$36,553
Red River Watershed Management Board Frenette, Lisa Sip, Robert	\$25	\$0	\$0	\$25	N/A	N/A
Red Rock Rural Water System Peterson, Bradley Seifert, Martin	\$0	\$0	\$0	\$0	\$0	\$12,500
Red Wing, City of Flaherty, Timothy Peterson, Bradley Wefel, Elizabeth	\$836	\$0	\$0	\$836	N/A	N/A
Reinsurance Assn of America Hylden, Nancy	\$0	\$0	\$0	\$0	\$0	\$0
RELX, Inc. Almeida, Cristine Donnelly, Julia Marsh, Colin Rollins, Luke	\$383	\$0	\$0	\$383	\$0	\$60,000
REM/The Mentor Network Anderson, Chas Garman, Tara	\$163	\$0	\$0	\$163	\$0	\$55,000
Remedy Analytics, Inc. Erickson, James C	\$0	\$0	\$0	\$0	\$0	\$0
Renewable Energy Group, Inc. Berggren, Mitchell Hedderich, Scott LeBeau, R Reid II	\$1,417	\$0	\$0	\$1,417	\$0	\$40,000
Renewable Energy Partners O'Rourke, Cap	\$0	\$0	\$0	\$0	\$0	\$0
Reproductive Health Alliance (RHA) Goodno, Kevin Sen, Katy Simons, Anneliese	\$4,673	\$0	\$0	\$4,673	\$0	\$0
RESOLVE: The National Infertility Association Lake, Bryan	\$0	\$0	\$0	\$0	\$0	\$20,000
Resource Training & Solutions Moe, Roger Walseth, Samuel P	\$530	\$0	\$0	\$530	\$0	\$20,222
Restoration Counseling & Community Services Walker, Sarah	\$0	\$0	\$0	\$0	\$0	\$0
Restoration Hardware Apitz, John F	\$1,010	\$0	\$0	\$1,010	\$0	\$10,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Retail Services & Systems Inc d/b/a Total Wine & More Cooper, Edward Halloran, Brian K Perzichilli, Andrea Redmond, Lawrence	\$350	\$50	\$75	\$475	\$0	\$120,000
Rethos (fka Preservation Alliance of MN) Berg, Erin Hanafin Gasek, Douglas Gokemeijer, Pamela Hanson, Thomas Reich, John	\$2,957	\$0	\$0	\$2,957	\$0	\$50,000
Reuter Walton Cherryhomes, Jackie	\$0	\$0	\$303	\$303	\$0	\$28,000
Rice Lake, City of Anderson, Jeffery Cerkvenik, Gary E	\$50	\$0	\$0	\$50	N/A	N/A
Richfield, City of Kozak, Andrew Meeks, John E Platto, Andrew	\$108	\$0	\$0	\$108	N/A	N/A
Ridgeview Medical Center Goodno, Kevin Simons, Anneliese	\$1,048	\$0	\$0	\$1,048	\$0	\$0
RISE (Responsible Industry for a Sound Environment) Elliott, Sonnie A Freeman, Thomas Nachtigal, Emily	\$540	\$0	\$0	\$540	\$0	\$25,000
Riverfront Development Partners Alexander, Ian	\$0	\$0	\$0	\$0	No Report	No Report
Rochester Area Chamber of Commerce Schnell, Michael	\$7,242	\$0	\$3,315	\$10,557	\$0	\$12,177
Rochester Public Utilities Bagnoli, Joseph T Carnival, Douglas M	\$2,156	\$0	\$0	\$2,156	\$0	\$50,000
RockStep Capital Real Estate Investments Johnson, Dean	\$928	\$0	\$0	\$928	\$0	\$5,338
Rogers, City of Ellis, Kevion Emerson, Elizabeth Hasek, Andrew Loesch, Jake Willette, Pierre	\$0	\$0	\$0	\$0	N/A	N/A
Rolling Ridge Event Center Cassidy, Paul D Chelseth, Andrew	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Roseville, City of	\$3,919	\$0	\$0	\$3,919	N/A	N/A
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Mussell, Nate						
RPT Minnesota (Reform Property Taxes)	\$77	\$0	\$0	\$77	\$0	\$0
Leichentritt, Lee						
Rural Minnesota Energy Board	\$196	\$0	\$0	\$196	\$0	\$8,117
Richie, Samuel						
Walli, Kevin						
Rural Renewable Energy Alliance	\$0	\$0	\$0	\$0	\$0	\$21,000
Long, Robert						
Seck, Gerald L						
Vesel, Margaret M						
Ryan Companies US, Inc.	\$0	\$0	\$1,802	\$1,802	\$0	\$20,000
Lamb, Kathleen M						
McGrann, William R						
Sacred Heart, City of	\$0	\$0	\$0	\$0	N/A	N/A
Gimse, Joe						
Safe Passage for Children of Minnesota	\$2,221	\$0	\$0	\$2,221	\$0	\$20,000
Sen, Katy						
Safe Schools Safe Kids	\$0	\$0	\$0	\$0	\$0	\$0
Taffe, Kaley						
Safelite Group, Inc. (fka Belron US, Inc.)	\$4,304	\$0	\$0	\$4,304	\$0	\$25,000
Hill, Todd A						
Humphrey, Hubert (Buck)						
Safety Triage and Mental Health Providers	\$40	\$0	\$70	\$110	\$0	\$110
Czech, Kathy Ann						
Saint Paul & Minnesota Foundation	\$61,070	\$1,070	\$0	\$62,140	\$0	\$80,000
Cook, Judy E						
Girard, James L						
Jolly, Eric						
Lindsley, Bryan						
Mulholland, Ann						
Sellwood, Joe						
Strong, Sarah						
Salon & Spa Professional Assn	\$929	\$460	\$0	\$1,389	\$0	\$20,000
Hirst, James R						
Salvation Army	\$0	\$0	\$0	\$0	\$0	\$0
DeLaForest, Christopher						
Kysylczyn, John M						
Sanford Health	\$0	\$0	\$0	\$0	\$0	\$60,000
Berggren, Mitchell						
Carmody, Molly						
Larson, Warren						
LeBeau, R Reid II						
Ramalingam, Nichole						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Sanneh Foundation	\$227	\$0	\$0	\$227	\$0	\$55,000
Alswager, Jan L						
Briggs, Amos						
Grindal, H Theodore						
Klett, Rebecca						
Larson, Daniel G						
Marsh, Ian						
Sanofi US	\$10,576	\$4	\$0	\$10,580	\$0	\$68,963
Calvert, Deanne						
Rahn, Melissa						
Sobotta, Russell						
SAPPI Cloquet LLC	\$122	\$56	\$0	\$178	\$0	\$116,881
Conlin, Riley						
Grooms, Lloyd W						
Johnson, Kevin						
Kwilas, Anthony R						
Moratzka, Andrew						
Phillips, Sarah Johnson						
Sartell, City of	\$0	\$0	\$0	\$0	N/A	N/A
Marx, Daniel						
Peterson, Bradley						
Seifert, Martin						
SAVE MN/4:20 coalition	\$0	\$0	\$0	\$0	\$0	\$0
Howard, Reko						
Schells Brewery	\$142	\$0	\$0	\$142	\$0	\$15,000
Einess, Ward						
School Nurse Organization of MN (SNOM)	\$0	\$0	\$0	\$0	\$0	\$10,000
Alswager, Jan L						
Schools for Equity in Education	\$240,623	\$0	\$0	\$240,623	\$0	\$271,976
Griffiths, Debra						
Lundell, Bradley N						
Science Museum of MN	\$949	\$0	\$0	\$949	\$0	\$43,000
Brown, Alison						
Day, Mike						
Larson, Mimi Daly						
Murphy, Thomas						
Severson, Jon						
Scott County	\$2,591	\$39	\$0	\$2,630	N/A	N/A
Robling, Claire						
Larson Saltzman, Kathy						
Scotts Miracle Gro	\$0	\$0	\$0	\$0	\$0	\$60,000
Erickson, Sarah						
SeaChange, Inc.	\$0	\$0	\$0	\$0	\$0	\$0
Breitinger, Jennifer W						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Second Harvest Heartland	\$1,247	\$0	\$0	\$1,247	\$0	\$120,371
Carr, Brian						
Hanson, Thomas						
McBeth, Daryn						
Reich, John						
Schmit, Marcus						
Secure Democracy	\$2,423	\$0	\$0	\$2,423	\$0	\$40,000
Haas, Nancy						
Tribbs, Emma Davidson						
Walker, Sarah						
Walstien, Amy						
Securian Financial Group, Inc.	\$800	\$0	\$0	\$800	\$0	\$201,350
Amundson, Kristen						
Grivna, Lori						
Regal, John						
Schlender, Alyssa						
SECURUS Technologies	\$0	\$0	\$0	\$0	\$0	\$0
Walker, Sarah						
SEIU Healthcare MN	\$11,668	\$0	\$0	\$11,668	\$0	\$100,000
Frenette, Lisa						
Hill, Todd A						
Smith, Galen						
Varco, Rick						
SEIU Local 26	\$341	\$155	\$200	\$696	\$0	\$13,500
Lopez, Sara						
McDaniel, Brian						
SEIU Local 284	\$0	\$0	\$0	\$0	\$0	\$20,000
Stinson, Christopher Ryan						
Sensible Change Minnesota	\$678	\$0	\$0	\$678	\$0	\$4,602
Borgos, Brandan						
Schroeder, Maren						
Sentry Insurance A Mutual Company	\$0	\$0	\$0	\$0	\$0	\$0
Lassa, Julie						
ServeMN	\$987	\$0	\$0	\$987	\$0	\$85,000
Amundson, Kristen						
Downham, Paul J						
Grivna, Lori						
Service Employees Intl Union Council 7	\$37,070	\$0	\$9,670	\$46,740	\$0	\$80,000
Elliott, Brian						
Illescas, Felipe						
ServiceNow	\$643	\$643	\$0	\$1,286	\$0	\$22,000
Cook, Judy E						
Sellwood, Joe						
SEVEN, Inc.	\$2,268	\$28	\$0	\$2,296	\$0	\$42,000
Einess, Ward						
Poul, Thomas J						
SFM Mutual Ins Co	\$0	\$0	\$0	\$0	\$0	\$0
Brener, M Scott						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
Shakopee Mdewakanton Sioux (Dakota) Communi	\$10,241	\$0	\$0	\$10,241	\$0	\$360,000
Elliott, Sonnie A						
Ellis, Kevion						
Emerson, Elizabeth						
Freeman, Thomas						
Georgacas, Chris P						
Hasek, Andrew						
Hurd, Donovan						
Kozak, Andrew						
Loesch, Jake						
Platto, Andrew						
Sigel, Molly						
Willette, Pierre						
Shamrock Environmental Landfill LLC	\$0	\$0	\$0	\$0	\$0	\$0
O'Gara, Ryan						
Sharon Green	\$0	\$0	\$0	\$0	\$0	\$0
Green, Sharon						
Sheet Metal Workers Local 10 (Affiliate of SMART Assn of Sheet Metal, Air, Rail & Transp.)	\$0	\$0	\$0	\$0	\$0	\$180,000
Beere, Colin						
Sheet Metal, AC & Roof Contr Assn	\$0	\$0	\$0	\$0	\$0	\$0
Bigham, James E						
Quarnstrom, John						
Shellrock River Watershed Dist (Albert Lea)	\$593	\$0	\$0	\$593	N/A	N/A
Benda, Matthew						
Erickson, Judith L						
Zacharias, Nathan						
Shelton Fireworks	\$2,750	\$0	\$0	\$2,750	\$0	\$52,500
Freeman, Thomas						
Nachtigal, Emily						
Sherburne County	\$2,986	\$0	\$0	\$2,986	N/A	N/A
Briggs, Amos						
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Lindeen, Jessica						
Marsh, Ian						
Mussell, Nate						
Sheehan, Cullen						
Sherman Associates, Inc.	\$0	\$0	\$303	\$303	\$0	\$16,000
Cherryhomes, Jackie						
Long, Robert						
SHI International	\$4,240	\$0	\$0	\$4,240	\$0	\$42,000
Apitz, John F						
Hynes, Patrick						
Shippers for Secure, Reliable & Economical Petroleum Transportation	\$333	\$0	\$0	\$333	\$20,000	\$0
Ahern, Michael J						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Sholom O'Rourke, Cap	\$0	\$0	\$0	\$0	\$0	\$24,000
Short Elliot Hendrickson, Inc. Anderson, Jeffery Cerkvenik, Gary E Einess, Ward	\$3,725	\$50	\$0	\$3,775	\$0	\$104,449
Sierra Club North Star Chapter Cook, Natalie Fatehi, Leili Houdek, Joshua Levin, Margaret Scott, Kimberly Tritsch, Jessica Williams, S Laurie	\$30,175	\$128,887	\$1,015	\$160,078	\$340,000	\$140,000
Signature Flight Support Haas, Nancy	\$153	\$0	\$0	\$153	\$0	\$0
Silt Sock Limited Liability Company Berggren, Mitchell LeBeau, R Reid II Ramalingam, Nichole	\$0	\$0	\$0	\$0	\$10,289	\$0
Silver Bay, City of LeBeau, R Reid II	\$0	\$0	\$0	\$0	N/A	N/A
Silver Creek Township Taffe, Kaley	\$0	\$0	\$0	\$0	N/A	N/A
SKB Environmental Chapdelaine, Don DeLaForest, Christopher Hyland, Eric J Kysylyczyn, John M O'Gara, Ryan	\$627	\$0	\$0	\$627	\$0	\$0
SMG Anderson, Chas Cassidy, Paul D	\$163	\$0	\$0	\$163	\$0	\$42,079
Sonder, Inc. Anderson, Chas Lesch, Melissa Tyler, F Clayton	\$0	\$0	\$375	\$375	\$0	\$36,750
Sourcewell (fka Natl Joint Powers Alliance) Moe, Roger Otto, Bill Walseth, Samuel P	\$25	\$0	\$0	\$25	\$0	\$10,000
South Central MN EMS Joint Powers Bd Bergeron, Matthew Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$3,500
South Central Service Cooperative Moe, Roger Walseth, Samuel P	\$530	\$0	\$0	\$530	\$0	\$15,617
South East Homes Hylden, Nancy	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Southeast Minnesota Assn of Realtors Brownlow, Eric	\$0	\$0	\$0	\$0	\$0	\$0
Southeast Service Cooperative Moe, Roger Walseth, Samuel P	\$530	\$0	\$0	\$530	\$0	\$20,000
Southeastern MN EMS Joint Powers Bergeron, Matthew Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$3,500
Southern Heights Dental Group PA Christopherson, Kirsten	\$435	\$0	\$0	\$435	\$0	\$7,500
Southern MN Beet Sugar Cooperative Martinson, Brian	\$0	\$0	\$0	\$0	\$0	\$0
Southern MN Municipal Power Agency (SMMPA) Bagnoli, Joseph T Carnival, Douglas M McGrann, William R Schoenherr, Christopher	\$6,106	\$27	\$0	\$6,133	\$0	\$106,040
Southern MN Regional Legal Services, Inc. Almeida, Cristine Donnelly, Julia Marsh, Colin	\$389	\$0	\$0	\$389	\$0	\$11,703
Southern Wine & Spirits of America Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$60,000
Spin Cook, Judy E Sellwood, Joe	\$806	\$806	\$0	\$1,612	\$0	\$30,000
Sportradar Solutions LLC Koch, Amy Madryga, Natalia	\$5,600	\$0	\$0	\$5,600	\$0	\$70,000
Sprint Corporation Psick, Sarah J	\$519	\$0	\$0	\$519	\$0	\$40,000
SSP America, Inc. Grindal, H Theodore Larson, Daniel G Lenczewski, Ann	\$466	\$0	\$513	\$980	\$0	\$24,000
St Catherine University Einess, Ward Stevens, Elizabeth	\$784	\$0	\$0	\$784	\$0	\$20,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
St Cloud Hospital-CentraCare Health System	\$7,036	\$0	\$0	\$7,036	\$0	\$180,000
Aafedt, David						
Bennett, Cory R						
Cable, Kasey						
Cruz, Santo						
Duerr, Andrew						
Rohe, Jodi						
Gokemeijer, Pamela						
Hanson, Thomas						
Reich, John						
St Croix River Association	\$0	\$0	\$0	\$0	\$0	\$0
Erickson, Judith L						
St Joseph City of	\$202	\$0	\$0	\$202	N/A	N/A
DeLaForest, Christopher						
Kysylyczyn, John M						
St Louis & Lake Counties Regional Railroad Authc	\$425	\$100	\$0	\$525	N/A	N/A
Anderson, Jeffery						
Cerkvenik, Gary E						
St Louis County	\$658	\$0	\$0	\$658	N/A	N/A
DeLaForest, Christopher						
Erdman, Henry						
Kysylyczyn, John M						
St Louis County Ind. School District 2142	\$550	\$100	\$0	\$650	\$0	\$600
Cerkvenik, Gary E						
St Louis Park City of	\$200	\$0	\$0	\$200	N/A	N/A
Franzen, Douglas						
Moore, Vic						
St Louis River Alliance (SLRA)	\$0	\$0	\$0	\$0	\$0	\$1,860
Erickson, Judith L						
St Luke's Hospital	\$28	\$0	\$0	\$28	\$0	\$85,000
Carr, Brian						
McBeth, Daryn						
Richie, Samuel						
Walli, Kevin						
St Michael, City of	\$980	\$0	\$0	\$980	N/A	N/A
Grindal, H Theodore						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Sheehan, Cullen						
St Paul Area Assn of Realtors, Inc. (SPAAR)	\$80	\$0	\$14,252	\$14,332	\$0	\$80,710
Duckett, Khayree						
Fridlington, John						
Goldman, Robert						
McKinley, Joseph Scott						
Van Ert, Madeline						
St Paul Area Chamber of Commerce	\$1,458	\$0	\$4,375	\$5,834	\$0	\$60,000
Kyle, Brenda						
Watson, Shannon						
Yang, Choua (Yao)						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	All Other
St Paul Assn of Building Owners & Mgrs Elliott, Sonnie A Hurd, Donovan	\$0	\$0	\$0	\$0	\$0	\$24,300
St Paul Build & Construction Trades Council DeLaForest, Christopher Kysylyczyn, John M Mullin, Donald	\$0	\$0	\$0	\$0	\$0	\$0
St Paul Community Literacy Consortium Cytron-Hysom, Tom Munyon, Sherry Nesheim, Eric	\$124	\$0	\$0	\$124	\$0	\$20,000
St Paul Downtown Alliance Kyle, Brenda Spencer, Joe Watson, Shannon	\$0	\$41	\$2,016	\$2,056	\$0	\$20,000
St Paul Port Authority Richie, Samuel Walli, Kevin	\$0	\$0	\$0	\$0	\$0	\$48,000
St Paul Public Schools Erickson, Sarah Gilbert, Mary D	\$415	\$0	\$0	\$415	N/A	N/A
St Paul Saints Baseball Club Loscalzo, Julian Empson	\$1,640	\$0	\$0	\$1,640	\$0	\$35,000
St Paul, City of Einess, Ward Haas, Nancy Nix, Noel Sen, Katy Walker, Sarah Xiong, ThaoMee	\$122	\$12	\$0	\$134	N/A	N/A
Standard Water Control Rouen, Noah	\$0	\$0	\$0	\$0	\$0	\$0
State Farm Insurance Co Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret Thrane, Peter H	\$2,335	\$0	\$0	\$2,335	\$0	\$135,300
Steamfitters-Pipefitters Local 455 Bergeron, Matthew Long, Robert	\$0	\$0	\$0	\$0	\$0	\$0
Steve Rummler Hope Foundation Holtum, Alexia Reed	\$4,837	\$0	\$0	\$4,837	\$0	\$6,431
Stillwater City of McDaniel, Brian	\$0	\$0	\$0	\$0	N/A	N/A
StuartCo Anderson, Chas Lesch, Melissa	\$0	\$0	\$225	\$225	\$0	\$21,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Students for Education Reform, Inc. Walker, Sarah	\$0	\$0	\$0	\$0	\$0	\$0
Suburban Transit Assn Clark, James T Munyon, Sherry	\$6,461	\$0	\$0	\$6,461	\$0	\$80,000
Summit Academy OIC (SAOIC) Anderson, Chas Lesch, Melissa Walker, Sarah Walstien, Amy	\$1,870	\$0	\$0	\$1,870	\$0	\$50,000
Summit Brewing Co Einess, Ward	\$142	\$0	\$0	\$142	\$0	\$15,000
Sun Country Airlines Levenhagen, Eric	\$0	\$0	\$0	\$0	\$0	\$0
Sunovion Pharmaceuticals, Inc. McKee, Nancy	\$0	\$0	\$0	\$0	\$0	\$0
Sunrise Energy Ventures LLC Golnik, Ben	\$0	\$0	\$0	\$0	\$5,000	\$0
SunShare Community Solar Golnik, Ben	\$0	\$0	\$0	\$0	\$0	\$0
SW/WC MN Service Cooperative 6 & 8 Moe, Roger Walseth, Samuel P	\$530	\$0	\$0	\$530	\$0	\$19,219
Swisher International, Inc. Horazdovsky, David M	\$0	\$0	\$0	\$0	\$0	\$0
Syngenta America Kleven, Bruce M	\$1,485	\$0	\$0	\$1,485	\$0	\$40,000
Tableau Software, Inc. Hanson, Thomas Reich, John	\$1,247	\$0	\$0	\$1,247	No Report	No Report
TakeAction Minnesota Conry, Chris Farhat, Elianne Greenfield, Sarah O'Connell, Maureen	\$70,698	\$0	\$0	\$70,698	\$0	\$137,448
Takeda Pharmaceuticals America Haas, Nancy Sen, Katy	\$5,552	\$0	\$0	\$5,552	\$0	\$60,000
Target Corporation Cornish, Alfonso Diedrich, Elise Freeman, Thomas Hester, Tracey Johnson, David H Nachtigal, Emily	\$3,224	\$0	\$96	\$3,319	\$0	\$101,148
Tattersall Distilling Hackbarth, Tom	\$0	\$0	\$0	\$0	\$0	\$0

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Taxpayers League of MN Lillie, Ted	\$0	\$0	\$0	\$0	\$0	\$0
Teach for America Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret	\$0	\$0	\$0	\$0	\$0	\$0
Teachers College, Columbia University O'Connell, Maureen	\$0	\$0	\$0	\$0	\$0	\$3,960
Teachers Insurance and Annuity Assn (TIAA) Johnson, David H Wood, Martha	\$225	\$0	\$0	\$225	\$0	\$20,000
Teamsters Joint Council 32 Reynoso, Edward	\$0	\$0	\$0	\$0	\$0	\$40,000
Teamsters Local 120 Slattery, Paul	\$0	\$0	\$0	\$0	\$0	\$40
Teamsters Local 320 Froemke, August (Gus)	\$0	\$0	\$0	\$0	\$0	\$28,000
Tesla, Inc. Psick, Sarah J	\$519	\$0	\$0	\$519	\$0	\$29,301
Thermal Insulation Contractors Assn Grimm, William J McNeely, Nick Nesse, John	\$0	\$0	\$0	\$0	\$0	\$0
Think Small Huey, Marie Keller, Cisa Otis, Todd H	\$209	\$0	\$0	\$209	\$0	\$12,216
Thomas J Garrett Garrett, Thomas	\$0	\$0	\$0	\$0	\$0	\$0
Thomson Reuters Briggs, Amos Grindal, H Theodore Klett, Rebecca Larson, Daniel G Lenczewski, Ann Sheehan, Cullen	\$3,919	\$0	\$0	\$3,919	\$0	\$134,400
Three Rivers Park District Carlson, Boe R Harn, Grady O'Grady, Logan Vesel, Margaret M	\$36,663	\$0	\$0	\$36,663	\$0	\$39,996
Three Waters Wind Farm LLC Duehr, Jeremy Pitts, Haley Waller	\$0	\$9,212	\$0	\$9,212	\$60,000	\$0
Thrivent Financial for Lutherans Kleven, Richard J	\$232	\$0	\$0	\$232	\$0	\$20,000

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Ticket King of Minnesota, Inc. Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy	\$0	\$0	\$0	\$0	\$0	\$0
Timberland Transportation Inc dba Priority Courie Experts Jerich, Michael Jerich, Ronald A	\$10	\$0	\$0	\$10	\$0	\$16,000
T-Mobile USA, Inc. Coyle, Peter Leary, Daniel O'Grady, Logan Vesel, Margaret M	\$0	\$0	\$0	\$0	\$59,000	\$0
TNT Fireworks Jerich, Michael Jerich, Ronald A Jerich, Valerie	\$140	\$0	\$0	\$140	\$0	\$20,000
Tonka Bay Marina Carlson, Joel	\$385	\$0	\$0	\$385	\$0	\$15,000
Toy Association (fka Toy Industry Assn) Hill, Todd A	\$4,304	\$0	\$0	\$4,304	\$0	\$48,000
TR Technology Einess, Ward	\$288	\$55	\$0	\$343	\$0	\$36,000
Trace Hynes, Patrick	\$1,195	\$0	\$0	\$1,195	\$0	\$6,000
Tracfone Wireless, Inc. Hylden, Nancy	\$0	\$0	\$0	\$0	\$0	\$0
Transit for Livable Communities Treat, Jessica	\$0	\$0	\$0	\$0	\$0	\$0
Transparent Business, Inc. David-Ourada, Merrillee Ourada, Mark	\$565	\$125	\$0	\$690	\$0	\$7,500
Transystems LLC Kleven, Bruce M	\$0	\$0	\$0	\$0	\$0	\$0
Travel Tech: The Travel Technology Assn (fka ITS) Carlson, Joel	\$460	\$0	\$0	\$460	\$0	\$20,000
Tru Shrimp Company (fka Tru Shrimp Systems) Goodno, Kevin Pomroy, Andy Rahn, Melissa	\$2,738	\$0	\$0	\$2,738	\$0	\$60,203
TruGreen Limited Partnership Ahern, Michael J Sigel, Molly Winton, R Cameron	\$2,358	\$0	\$0	\$2,358	\$0	\$30,000
Trust for Public Land McGillivray, Robert Schmidt, Susan	\$0	\$0	\$0	\$0	\$0	\$3,186

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Trust for Public Land Action Fund (fka Conservati Campaign)	\$519	\$0	\$0	\$519	\$0	\$9,489
Psick, Sarah J						
Schmidt, Susan						
TTX Co	\$4,515	\$0	\$0	\$4,515	\$0	\$60,000
Briggs, Amos						
Glessing, Peter						
Grindal, H Theodore						
Klett, Rebecca						
Larson, Daniel G						
Marsh, Ian						
Mussell, Nate						
Sheehan, Cullen						
Twin Cities and Western Railroad Companies	\$72	\$0	\$0	\$72	\$0	\$12,000
Kozak, Andrew						
Meeks, John E						
Platto, Andrew						
Warren, Kerry						
Twin Cities Habitat for Humanity	\$9,257	\$0	\$350	\$9,607	\$0	\$38,626
Gaetz, Greta						
Johnson, Pam						
Twin Cities Medical Society	\$2,524	\$0	\$0	\$2,524	\$0	\$25,492
Clark, James T						
Haas, Nancy						
Twin Cities Orthopedics	\$3,029	\$0	\$0	\$3,029	\$0	\$20,000
Clark, James T						
Poul, Thomas J						
Twin Cities Rise!	\$770	\$0	\$0	\$770	\$0	\$43,542
Christopherson, Kirsten						
Libby, Kirsten						
Strusinski, William						
Twin Lakes Township	\$1,417	\$0	\$0	\$1,417	N/A	N/A
LeBeau, R Reid II						
Twin Metals Minnesota LLC	\$376	\$0	\$0	\$376	\$0	\$120,000
Cassidy, Paul D						
Chelseth, Andrew						
Estenson, Jeremy						
Perrus, Julie L						
Reynolds, Margaret						
TwinWest Chamber of Commerce	\$299	\$0	\$0	\$299	\$0	\$60,000
McMillan, Debra						
Yates, John-Paul						
Uber Technologies, Inc.	\$585	\$0	\$0	\$585	\$0	\$60,000
Carlson, Joel						
Jacobs, Carla						
Zabriskie, Nicholas						
UCare MN	\$2,956	\$0	\$0	\$2,956	\$0	\$200,813
Lobejko, Patrick						
Psick, Sarah J						
Ulland, Joel						
Worcester, Ghitiann						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
UCB, Inc.	\$1,362	\$0	\$0	\$1,362	\$0	\$36,000
Goodno, Kevin						
Lotus, Joe						
Simons, Anneliese						
Ujamma Place	\$0	\$0	\$0	\$0	\$0	\$6,000
Erickson, Sarah						
UNIMIN Corp	\$8,507	\$1	\$0	\$8,508	\$0	\$20,000
Conlin, Riley						
Elliott, Sonnie A						
Ellis, Kevion						
Emerson, Elizabeth						
Hasek, Andrew						
Losee, Doug						
Moratzka, Andrew						
Nachtigal, Emily						
Phillips, Sarah Johnson						
Willette, Pierre						
Union of Concerned Scientists	\$0	\$0	\$0	\$0	\$0	\$5,030
Schultz, Molly						
UNITE HERE	\$0	\$0	\$0	\$0	\$0	\$0
Lunenburg, Wade						
United Food & Commercial Workers Local 789	\$220	\$0	\$0	\$220	\$0	\$0
Erdman, Henry						
Hesse, Bernie						
United For Jobs	\$0	\$0	\$0	\$0	\$0	\$0
Byers, Jennifer						
Kadoun, Elizabeth						
United Haulers of Minnesota	\$87	\$0	\$0	\$87	\$0	\$0
DeLaForest, Christopher						
Kysylyczyn, John M						
United Health Group, Inc.	\$675	\$125	\$75	\$875	\$0	\$58,807
Ashenurst, Karla						
Halloran, Brian K						
Perzichilli, Andrea						
Redmond, Lawrence						
United States Bench Corp	\$0	\$0	\$0	\$0	\$0	\$0
Diehm, Tammera						
United Taconite LLC	\$6	\$895	\$0	\$901	\$0	\$40,000
Al, Marc						
Conlin, Riley						
Johnson, Kevin						
Moratzka, Andrew						
Phillips, Sarah Johnson						
United Transportation Union	\$0	\$0	\$0	\$0	\$0	\$30,000
Qualy, Phillip						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
University of MN	\$878	\$806	\$0	\$1,684	N/A	N/A
Cook, Judy E						
Girard, James L						
Kozak, Andrew						
Meeks, John E						
Sellwood, Joe						
University of St Thomas	\$0	\$0	\$0	\$0	\$0	\$20,000
Cassidy, Paul D						
Ellis, Kevion						
Emerson, Elizabeth						
Georgacas, Chris P						
Hasek, Andrew						
Loesch, Jake						
Willette, Pierre						
UnLoan Corp LLC	\$1,290	\$0	\$0	\$1,290	\$0	\$25,000
Leighton, Robert J Jr						
unPrison Project	\$420	\$0	\$0	\$420	\$0	\$5,000
Christopherson, Kirsten						
UPS United Parcel Service, Inc.	\$0	\$0	\$0	\$0	No Report	No Report
Bonhart, Kimberly						
Urban County Attorney's Assn	\$2,524	\$0	\$0	\$2,524	\$0	\$25,000
Haas, Nancy						
US Bancorp	\$10,291	\$0	\$0	\$10,291	\$0	\$80,000
Holden, Stacie						
Neren, Sandra L						
Sen, Katy						
US Justice Action Network	\$580	\$0	\$0	\$580	\$0	\$60,000
Anderson, Chas						
Lesch, Melissa						
Marsh, Ian						
Walker, Sarah						
Walstien, Amy						
US Solar	\$370	\$0	\$0	\$370	\$0	\$20,000
Bergeron, Matthew						
Harn, Grady						
Long, Robert						
Madryga, Natalia						
O'Grady, Logan						
Seck, Gerald L						
Vesel, Margaret M						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
US Steel Corp	\$20	\$3,018	\$0	\$3,037	\$0	\$150,000
Al, Marc						
Conlin, Riley						
Coyle, Peter						
Johnson, Kevin						
Larson, Peder A						
Masciantonio, Chris						
Moratzka, Andrew						
O'Grady, Logan						
Phillips, Sarah Johnson						
Seck, Gerald L						
Vesel, Margaret M						
USA High School Clay Target League	\$0	\$0	\$0	\$0	\$0	\$0
Botzek, Gary W						
USAPTA, Inc.	\$0	\$31	\$0	\$31	\$0	\$11,012
Biersdorf, Dan						
USG Interiors, Inc.	\$3,604	\$56	\$0	\$3,659	\$0	\$0
Conlin, Riley						
Ellis, Kevion						
Emerson, Elizabeth						
Hasek, Andrew						
Johnson, Kevin						
Moratzka, Andrew						
Phillips, Sarah Johnson						
Willette, Pierre						
Vail Place	\$2,429	\$0	\$0	\$2,429	\$0	\$3,000
Goodno, Kevin						
Simons, Anneliese						
Vail Resorts Management Co	\$150	\$0	\$0	\$150	\$0	\$20,000
Rahn, Melissa						
Vapor Technology Association	\$1,000	\$0	\$0	\$1,000	\$0	\$45,818
Grathwol, James F						
Hylden, Nancy						
Koch, Amy						
Venn Foundation	\$0	\$0	\$0	\$0	\$0	\$6,686
Norris, Matthew						
Verde Environmental Technologies, Inc.	\$0	\$0	\$0	\$0	\$0	\$23,571
Aafedt, David						
Hanson, Thomas						
Reich, John						
Verizon Wireless	\$1,889	\$0	\$3,700	\$5,589	\$0	\$135,000
Hayden, Holly Iverson						
Holten, Cort C						
LeBeau, R Reid II						
Littlejohn, Jaymes						
McDermott, Michael						
Moe, Roger						
Ramalingam, Nichole						
Silesky, Nancy						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Verso Corporation	\$4	\$689	\$0	\$693	\$20,000	\$0
Al, Marc						
Conlin, Riley						
Johnson, Kevin						
Moratzka, Andrew						
Phillips, Sarah Johnson						
Vertex Pharmaceuticals Inc	\$2,179	\$0	\$0	\$2,179	\$0	\$40,000
Holten, Cort C						
Gossman, Abigail						
Silesky, Nancy						
Veterans Defense Project	\$0	\$0	\$0	\$0	\$0	\$0
Erickson, Sarah						
Walker, Sarah						
Vet-Rx	\$250	\$0	\$0	\$250	\$0	\$11,000
Humphrey, Hubert (Buck)						
Victoria Theater Arts Center	\$275	\$50	\$25	\$350	\$0	\$1,189
Redmond, Lawrence						
Viking Gas Transmission Co	\$1,193	\$0	\$0	\$1,193	\$0	\$0
Ahern, Michael J						
Sigel, Molly						
Vinland National Center	\$0	\$0	\$0	\$0	\$0	\$36,000
Bergeron, Matthew						
Moe, Roger						
Seck, Gerald L						
Vesel, Margaret M						
Violence Free Minnesota (fka MN Coalition for Battered Wm)	\$7,172	\$0	\$0	\$7,172	\$0	\$17,407
Carlson, Joel						
Khan, Safia						
Kramer, Kathryn						
Perez, Angelica						
Richards, Elizabeth						
Virginia Public Utilities	\$0	\$0	\$0	\$0	\$0	\$20,000
Cerkvenik, Gary E						
Virginia, City of	\$185	\$0	\$0	\$185	N/A	N/A
Jerich, Michael						
Jerich, Ronald A						
Jerich, Valerie						
Visit Saint Paul	\$2,043	\$0	\$0	\$2,043	\$0	\$40,000
Bagnoli, Joseph T						
DeLaForest, Christopher						
Kysylyczyn, John M						
Voices for Racial Justice (fka Organizing Apprenticeship Project)	\$0	\$0	\$0	\$0	\$0	\$1,400
Grant, Brett						
Volunteers of America - MN	\$3,029	\$0	\$0	\$3,029	\$0	\$30,000
Apitz, John F						
Haas, Nancy						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Vote Solar Action Fund	\$2,576	\$0	\$0	\$2,576	\$0	\$20,000
Pomroy, Andy Rahn, Melissa						
Voyageur Country ATV Club	\$700	\$100	\$0	\$800	\$0	\$8,400
Anderson, Jeffery Cerkvenik, Gary E						
Voyageurs Natl Park Clean Water Project Joint Powers Board	\$25	\$0	\$0	\$25	\$0	\$30,000
Cerkvenik, Gary E						
Waite Park City of	\$0	\$0	\$0	\$0	N/A	N/A
McMahon, Scott Peterson, Bradley Seifert, Martin						
Walden University	\$2,364	\$0	\$0	\$2,364	\$0	\$92,000
Almeida, Cristine Blum, Jennifer Donnelly, Julia Marsh, Colin						
Wal-Mart Stores, Inc.	\$5,050	\$0	\$172	\$5,222	\$0	\$47,324
DeLaForest, Christopher Ginsberg, Richard W Kysylczyn, John M Nelson, Lisa						
Warby Parker	\$0	\$0	\$0	\$0	\$0	\$0
Cassidy, Paul D Chelseth, Andrew Estenson, Jeremy Reynolds, Margaret						
Washburn Center for Children	\$2,726	\$0	\$0	\$2,726	\$0	\$40,000
Clark, James T Sen, Katy						
Washington County	\$394	\$394	\$0	\$788	N/A	N/A
Bergeron, Matthew Cook, Judy E Girard, James L Harn, Grady Long, Robert O'Grady, Logan Vesel, Margaret M						
Waste Management of MN, Inc. & Affiliates	\$465	\$625	\$1,175	\$2,265	\$0	\$96,000
Grooms, Lloyd W Ketchum, Julie O'Connor, Michael						
Wayzata, City of	\$466	\$0	\$0	\$466	N/A	N/A
Grindal, H Theodore Huss, Angie Klett, Rebecca Larson, Daniel G Lenczewski, Ann Sheehan, Cullen						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
We the People (informal) c/o Carney Jr, Bob Again	\$55	\$0	\$0	\$55	\$0	\$0
Wellington Management, Inc. Cherryhomes, Jackie	\$0	\$0	\$654	\$654	\$0	\$55,579
Wells Fargo & Co Butterbrodt, Robert Johnson, David H Johnson, Steven D	\$4,019	\$0	\$15,745	\$19,764	\$0	\$180,000
West Central MN EMS Corp Bergeron, Matthew Vesel, Margaret M	\$0	\$0	\$0	\$0	\$0	\$3,500
West St Paul, City of Carlson, Joel	\$130	\$0	\$0	\$130	N/A	N/A
Western Lake Superior Sanitary District Freeman, Thomas Johnson, David H Nachtigal, Emily	\$2,985	\$0	\$0	\$2,985	\$0	\$50,000
White Earth Band of Chippewa Haas, William G Jr	\$475	\$0	\$0	\$475	\$0	\$69,252
Wild Mountain/Taylors Falls Recreation Erickson, Judith L	\$0	\$0	\$0	\$0	\$0	\$0
Wilderness Inquiry Clarke, Sarah Hylden, Nancy Koch, Amy Madryga, Natalia	\$1,750	\$0	\$0	\$1,750	\$0	\$87,250
Wine Institute Jerich, Michael Jerich, Ronald A Jerich, Valerie	\$35	\$0	\$0	\$35	\$0	\$32,500
Wireless Infrastructure Assn (WIA) c/o MultiState Assoc, Inc. Cook, Judy E Girard, James L Sellwood, Joe Strong, Sarah	\$482	\$482	\$0	\$964	\$0	\$8,000
Women's Foundation of Minnesota Bauer, Jeffrey Erickson, Sarah Walker, Sarah	\$1,282	\$0	\$0	\$1,282	\$0	\$54,000
Woodbury Capital LLC Cassidy, Paul D Chelseth, Andrew	\$0	\$0	\$0	\$0	\$0	\$480

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Woodbury, City of	\$980	\$0	\$0	\$980	N/A	N/A
Grindal, H Theodore						
Huss, Angie						
Klett, Rebecca						
Larson, Daniel G						
Lenczewski, Ann						
Sheehan, Cullen						
Woodlake Medical	\$0	\$0	\$0	\$0	\$0	\$670
Morrison, Andrew J						
Workday, Inc.	\$144	\$0	\$0	\$144	\$0	\$12,000
Kozak, Andrew						
Meeks, John E						
Platto, Andrew						
Warren, Kerry						
Workers Compensation Reinsurance Assn	\$202	\$0	\$0	\$202	\$0	\$16,000
Bohn, Ray						
DeLaForest, Christopher						
Kysylyczyn, John M						
Workforce Homeownership Minnesota	\$2,035	\$0	\$0	\$2,035	\$0	\$26,500
Einess, Ward						
Loscalzo, Julian Empson						
Workforce Next Collaborative	\$524	\$0	\$0	\$524	\$0	\$0
Harris, Shepard						
Wright County	\$213	\$0	\$0	\$213	N/A	N/A
Peterson, Bradley						
Seifert, Martin						
Zahrt, Shane						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures	
					MN PUC	- All Other
Xcel Energy Services, Inc.	\$157,232	\$421,146	\$8,852	\$587,230	\$643,348	\$484,134
Aafedt, David						
Agrimonti, Lisa M						
Ahern, Michael J						
Almeida, Cristine						
Arend, Christopher						
Ascheman, Mara Koeller						
Backa, Ani						
Barrow, Sara						
Benson, Ian						
Bloch, Kelly						
Brama, Elizabeth						
Brusven, Christina						
Burdick, Charles						
Capra, Randy						
Cardenas, Christopher						
Chamberlain, Greg						
Chandarana, Aakash						
Clark, Chris						
Denniston, James						
Dockter, Bridget						
Duggirala, Ravikrishna						
Evans, Richard L						
Gersack, Michael						
Halama, Benjamin						
Harkness, David						
Harris, Matthew						
Herring, Valerie						
Huber, Lon						
Huso, Steve						
Inglis, Richard Evan						
Johnson, James P						
Johnson, Scott						
Krikava, Michael C						
Krug, Allen						
Liberkowski, Amy						
Long, Ryan						
Lowenthal, Ruth						
Marks, Jannell						
Marshall, John						
McKiernan, Grania						
Miller, Robert						
O'Connor, Timothy						
O'Hara, Gary						
Pearson, James						
Peppin, Michael						
Peterson, Lisa						
Pockl, Lauren						
Reed, John						
Robinson, Gregory						
Rome, Amanda						
Rosvold, Richard						
Ryan, Nancy						
Schmidt, Melissa						
Schrubbe, Richard						
Sedlacek, Jacob						

**Total Lobbying Disbursements Reported by Lobbyists and Principals
January 1 through December 31, 2019**

Association or Individual Represented by Lobbyist	Legislative Disbursements	Administrative Disbursements	Metro Govt Disbursements	Lobbyist Disb Total	Principal Expenditures MN PUC - All Other	
Shaw, Christopher						
Shea, Bria						
Sigel, Molly						
Simpser, Zeviel						
Smith, Jennifer C Thulien						
Soong, Sarah						
Swanson, Eric F						
Swanson, Michelle						
Verhalen, Kodi Jean						
Windler, Joseph						
Winton, R Cameron						
Wold, Laurie						
YMCA of the Greater Twin Cities	\$3,425	\$0	\$0	\$3,425	\$0	\$45,900
Erickson, James C						
Quincy, John						
Vanasek, Robert (Rob) M						
Walseth, Samuel P						
YouthCARE Minnesota	\$0	\$0	\$0	\$0	\$0	\$0
Elliott, Sonnie A						
Nachtigal, Emily						
Youthprise	\$2,949	\$0	\$0	\$2,949	\$0	\$43,004
Harris, Shepard						
Pope, Marcus						
YWCA of Minneapolis	\$255	\$18	\$0	\$273	\$0	\$13,512
Einess, Ward						
Vazquez, Ruben						
Zillow Group	\$438	\$0	\$0	\$438	\$0	\$64,000
Anderson, Chas						
Lesch, Melissa						
Marsh, Ian						
Totals	\$9,740,719	\$1,904,333	\$291,088	\$11,936,140	\$7,809,960	\$68,363,215
					Grand Total	\$76,173,175

MINNESOTA CAMPAIGN FINANCE BOARD

Date: September 2, 2020

To: Board members
Counsel Hartshorn

From: Andrew Olson, Legal/Management Analyst

Subject: Enforcement report for consideration at the September 9, 2020 Board meeting

A. Discussion Items

1. Request to refer matter to the Attorney General's Office – Swing Right PAC

Swing Right PAC (41214) is an independent expenditure political committee that registered with the Board in October 2018. The committee filed a 2018 pre-general report on October 30, 2018, disclosing \$8,000 in receipts and \$962.50 in expenditures, leaving a cash balance of \$7,037.50. The committee failed to file year-end reports covering 2018 and 2019 and has not filed any reports covering 2020. The committee has incurred a \$1,000 late filing fee and a \$1,000 civil penalty for the 2018 year-end report, as well as a \$50 late filing fee for the 2018 pre-general report. Multiple letters mailed to the address listed on the committee's registration statement for Alyssa Eichman, the committee's treasurer and chair, have been returned as undeliverable. A letter was mailed to what Board staff believes to be Ms. Eichman's current address on July 1, 2020, but no response has been received. Staff is asking the Board to refer the matter to the Attorney General's Office to seek an order compelling filing of a 2018 year-end report and any additional reports that are required to be filed as well as payment of the balance owed.

2. Request to refer matter to the Attorney General's Office – Marcus Harcus (House candidate and lobbyist) and MN Campaign for Full Legalization (lobbyist principal)

Mr. Harcus filed his affidavit of candidacy on June 2, 2020. His original statement of economic interest due June 16, 2020, has not been filed. Mr. Harcus has incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for the EIS. Multiple notices were sent to Mr. Harcus regarding the need to file the EIS.

Mr. Harcus failed to file his lobbyist disbursement reports that were due June 15, 2020, and January 15, 2020. He has incurred the maximum late filing fee of \$1,000 and the maximum civil penalty of \$1,000 for each of those reports. Mr. Harcus also owes late filing fees of \$1,000 for his lobbyist disbursement report due January 15, 2019, and \$200 for his lobbyist disbursement report due June 15, 2018. The Board previously voted to reduce the amount of \$1,200 to \$200, contingent upon payment of the remaining balance, but no payment has been received from Mr. Harcus.

Mr. Marcus is the executive director and sole lobbyist of lobbyist principal MN Campaign for Full Legalization, which has failed to file its 2019 annual report of lobbyist principal, which was due March 16, 2020. The principal has incurred the maximum late filing fee of \$1,000 and the maximum civil penalty of \$1,000 for that report. The principal also owes a late filing fee of \$275 for its 2018 annual report of lobbyist principal. The Board previously voted to reduce the amount of \$275 to \$200, contingent upon payment of the remaining balance, but no payment has been received.

Staff is asking the Board to refer the matter to the Attorney General's Office to seek an order compelling filing of the EIS, two lobbyist disbursement reports, and the report of lobbyist principal, as well as payment of the balance owed.

3. Request to refer matter to the Attorney General's Office – Jaden Partlow (Senate candidate)

Mr. Partlow filed his affidavit of candidacy on June 1, 2020. His original statement of economic interest due June 15, 2020, has not been filed. Mr. Partlow has incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for the EIS. Multiple notices were sent to Mr. Partlow regarding the need to file the EIS. Staff is asking the Board to refer the matter to the Attorney General's Office to seek an order compelling filing of the EIS and payment of the balance owed.

4. Request to refer matter to the Attorney General's Office – Jenny Rhoades (Senate candidate)

Ms. Rhoades filed her affidavit of candidacy on June 1, 2020. Her original statement of economic interest due June 15, 2020, has not been filed. Ms. Rhoades has incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for the EIS. Multiple notices were sent to Ms. Rhoades regarding the need to file the EIS. Staff is asking the Board to refer the matter to the Attorney General's Office to seek an order compelling filing of the EIS and payment of the balance owed.

5. Request to refer matter to the Attorney General's Office – Kelly Gunderson (House candidate)

Ms. Gunderson filed her affidavit of candidacy on June 2, 2020. Her original statement of economic interest due June 16, 2020, has not been filed. Ms. Gunderson has incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for the EIS. Multiple notices were sent to Ms. Gunderson regarding the need to file the EIS. Staff is asking the Board to refer the matter to the Attorney General's Office to seek an order compelling filing of the EIS and payment of the balance owed.

6. Request to refer matter to the Attorney General's Office – Beau Hullermann (House candidate)

Mr. Hullermann filed his affidavit of candidacy on June 2, 2020. His original statement of economic interest due June 16, 2020, has not been filed. Mr. Hullermann has incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for the EIS. Multiple notices were sent to Mr. Hullermann regarding the need to file the EIS. Staff is asking the Board to refer the matter to the Attorney General's Office to seek an order compelling filing of the EIS and payment of the balance owed.

7. Request to refer matter to the Attorney General's Office – Tim Johnson (House candidate)

Mr. Johnson filed his affidavit of candidacy on June 2, 2020. His original statement of economic interest due June 16, 2020, has not been filed. Mr. Johnson has incurred the maximum late filing fee of \$100 and the maximum civil penalty of \$1,000 for the EIS. Multiple notices were sent to Mr. Johnson regarding the need to file the EIS. Staff is asking the Board to refer the matter to the Attorney General's Office to seek an order compelling filing of the EIS and payment of the balance owed.

B. Waiver Requests

#	Committee/ Entity	Late Fee/ Civil Penalty	Report Due	Factors	Prior Waivers	Recommended Action
1	Southeast Metro Business PAC (40746)	\$750 LFF	2020 Pre- Primary	Treasurer emailed a Google Drive link to the paper report prior to the due date, but the report could not be accessed by Board staff. Treasurer resent the email thinking the report was enclosed as an attachment rather than as a link. After realizing that Board staff still had not received a copy of the report treasurer promptly emailed the report as an attachment. The report was due 7/27/2020 and was filed on 8/17/2020. The committee reported a cash balance of \$176 as of 7/20/2020.	\$25 LFF waived in May 2020 due to COVID-19 related issues; \$50 LFF waived in Nov. 2012 due to software issues	Waive
2	Richfield RPM City Committee (20822)	\$750 LFF	2020 Pre- Primary	Treasurer states he mailed a no-change statement 7/21/2020. Board staff do not have a record of receiving it. After receiving notice the report due 7/27/2020 was not filed, the treasurer immediately emailed the no-change statement to Board staff 8/17/2020. The party unit reported a cash balance of \$823 as of 7/20/2020 and has had no financial activity since 2012.	No	Waive
3	Courtney Jordan Baechler (Department of Health)	\$25 LFF	2019 Annual EIS	Official left her position at the end of 2019 and didn't realize she needed to file an annual EIS. The EIS was due 1/27/2020 and was filed 2/18/2020.	No	Waive
4	Thomas Cook (Pioneer- Sarah Creek WMO)	\$100 LFF	2018 Annual EIS	Official was appointed to a WMO as a representative of the Greenfield City Council. He received notice of the need to file an annual EIS but thought the notice did not apply to him because he left public office at the end of 2018. After Board staff contacted him and explained the EIS due 1/28/2019 covered 2018 and still needed to be filed, Official promptly filed the EIS on 3/13/2019.	No	Waive
5	Lion4House (David Lion) (18679)	\$1,000 LFF	2020 Pre- Primary	First-time treasurer attempted to file the report due 7/27/2020 on the due date by emailing the report form used by local candidates to an invalid website address. After receiving notice the report was not received, the treasurer completed the correct form and filed it 8/24/2020. The committee reported a cash balance of \$75 as of 7/20/2020.	No	Waive

6	Friends for Hoang Murphy (18442)	\$800 LFF	2020 Pre-Primary	Candidate publicly suspended his campaign in mid-June. Treasurer requested a waiver from the electronic filing requirement after office hours 7/26/2020, which was granted the following morning. Candidate thought the waiver eliminated the requirement to file a pre-primary report. After receiving notice the report due 7/27/2020 was not filed, Candidate promptly filed the report on 8/14/2020. The committee reported a cash balance of \$5,111.32 as of 7/20/2020.	No	Waive
7	David Aafedt (1733)	\$75 LFF	1st 2020 Lobbyist	Lobbyist saved the report via the Board's website on the due date and thought it was submitted successfully. Immediately upon learning the report was not received it was filed electronically. The report was due 6/15/2020 and was filed 6/18/2020.	No	Waive
8	Justin Bell (2304)	\$100 LFF	1st 2020 Lobbyist	Principal's staff working remotely due to COVID-19 and other staffing changes caused the mailed reminder to go unnoticed. The report was filed promptly after Board staff contacted Lobbyist by phone. The report was due 6/15/2020 and was filed 6/19/2020.	No	Waive
9	Stephanie Menning (3159)	\$100 LFF	1st 2020 Lobbyist	Principal's vendor's staff was working remotely due to COVID-19, which caused delays in receiving mail and completing the report. The report was due 6/15/2020 and was filed 6/19/2020.	No	Waive
10	Gary Amoroso (2736)	\$450 LFF	1st 2020 Lobbyist	Lobbyist doesn't recall receiving a reminder, Principal's staff was working remotely due to COVID-19 causing delays in receiving mail, and lobbyist was in the process of retiring when the report came due. The report was due 6/15/2020 and was filed 7/10/2020.	No	Waive
11	Arjun Kataria (House candidate)	\$100 LFF \$1,000 CP	Original EIS	Candidate filed affidavit of candidacy 6/2/2020, making the EIS due 6/16/2020. Candidate states that he did not realize that an EIS was separate from a campaign finance report and thought an EIS needed to be filed only if he reached the \$750 threshold for registering a candidate committee. EIS was filed 8/10/2020.	No	Waive CP leaving \$100 LFF
12	66A House District RPM (20441)	\$700 LFF	2020 Pre-Primary	Former treasurer resigned due to health reasons and the party unit's registration information was not updated so notices were sent to former treasurer. Report was due 7/27/2020 and was filed 8/14/2020 by the new treasurer after receiving a certified letter (he was the party unit's chair). The party unit reported a cash balance of \$1,921 as of 7/20/2020.	No	Reduce to \$200
13	Whitmore (Isaiah) for 59B (18505)	\$1,000 LFF	2020 Pre-Primary	Candidate did not understand how to complete the report and he works during the Board's office hours so he had difficulty contacting Board staff for assistance. Candidate didn't attempt to contact staff until after staff contacted him to explain the report was late. The report was due 7/27/2020 and was filed 8/25/2020, listing a negative ending cash balance.	No	Reduce to \$250

C. Informational Items

1. Payment of civil penalty for corporate contribution

Beltrami County RPM, \$200

2. Payment of late filing fee for June 2020 report of receipts and expenditures

Medical Alley PAC, \$100

St Paul Area Chamber of Commerce PAC, \$25

3. Payment of late filing fee for 2020 1st quarter report of receipts and expenditures

Insurance Federation Political Action Committee, \$25

Minnesota Jobs Coalition Legislative Fund, \$25

4. Payment of late filing fee for lobbyist disbursement report due 6/15/2020

Julian Loscalzo, \$700 (\$175 x 4 reports)

James Paist, \$25

5. Payment of late filing fee for original EIS

Leon Lillie, \$45

Roque Diaz, \$50

6. Payment of late filing fee for 2019 annual EIS

Bill Rowekamp, \$55

7. Payment of late filing fee for 2018 annual EIS

Thomas Swaim, \$100

Stan Wendland, \$100

8. Payment of civil penalty for 2018 annual EIS

Thomas Swaim, \$1,000

MINNESOTA

CAMPAIGN FINANCE BOARD

July 1, 2020

Alyssa Eichman
3240 Libal St
Green Bay, WI 54301

Sent via U.S. Mail and email to:
contact@swingrightpac.org

Dear Ms. Eichman:

Swing Right PAC (41214) has failed to file a report of receipts and expenditures since you filed a 2018 pre-general report on October 30, 2018. That report listed a cash balance of \$7,037.50 as of October 22, 2018. Swing Right PAC has incurred a late filing fee of \$1,000 and a civil penalty of \$1,000 due to the failure to file a 2018 year-end report, which was due on February 1, 2019. Swing Right PAC has also incurred a late filing fee of \$50 for its 2018 pre-general report, which was filed one day late. The committee's registration with the Board remains active because we have not received a termination report. Multiple letters mailed to the address listed for you on the committee's registration statement have been returned to us as undeliverable.

If the committee dissolved and had no more than \$100 in its bank account as of the end of 2018, please file a 2018 year-end report labeled as a termination report, disclosing how the committee's funds were spent. If you still have access to the committee's data that was entered into the Board's Campaign Finance Reporter software in 2018, you may file the 2018 year-end report electronically via the software. If not, please use the attached 2018 year-end report form, which is available on our website at cfb.mn.gov/pdf/forms/cf_reports/2018_IEPCF_yearend_report.pdf. If the committee dissolved in 2019 please file both a 2018 year-end report and a 2019 year-end report labeled as a termination report, which is available on our website at cfb.mn.gov/pdf/forms/cf_reports/2019_IEPCF_yearend_report.pdf.

If the committee remains active and has appointed a new treasurer, please ask the new treasurer to complete the registration form to update the committee's registration statement, which is available on our website at cfb.mn.gov/pdf/forms/PCF/iepcf_registration.pdf. If the committee remains active, it needs to file a 2018 year-end report, a 2019 year-end report, a 2020 1st Quarter report, and a June 2020 report. If that is the case please contact me or have the new treasurer contact me for assistance in filing those reports.

If you wish to request a waiver or reduction of the amount owed for the late filing fees and civil penalty, which totals \$2,050, please provide me with a written request, which will then be considered by the Board. The request should explain why the reports were not timely filed and any other factors you wish the Board to consider.

If a 2018 year-end report is not filed by July 15, 2020, Board staff will ask the Board for authorization to refer the matter to the Minnesota Attorney General's Office to pursue legal action compelling the filing of those reports and payment of the balance owed. If you have any questions or concerns, please do not hesitate to contact me.

Respectfully,

Andrew Olson
Legal/Management Analyst
651-539-1190
andrew.d.olson@state.mn.us

Enclosures
2018 year-end report form

MINNESOTA

CAMPAIGN FINANCE BOARD

August 21, 2020

Marcus Harcus
4830 Humboldt Ave N
Minneapolis, MN, 55430

By US Mail and email to
Marcus@mhformn.com

Re: Candidate statement of economic interest due June 16, 2020

Marcus Harcus

You have failed to file with the Board your candidate statement of economic interest. This filing is a statutory requirement of all candidates for state-level office. You must file this statement even if you are not required to register a committee with the Campaign Finance Board, do not actively campaign for office, or lost the primary election.

To date you have accrued the statutory maximum \$100 late filing fee and the maximum \$1,000 civil penalty due to your failure to file the candidate statement. If you do not file the statement and pay the \$1,100 by the end of the day on August 31, 2020, the Board will consider referring the matter to the Minnesota Attorney General's Office for litigation to obtain the statement and the amounts owed. The Board will consider this matter at its September 9, 2020, meeting, which is open to the public.

Please complete the enclosed form and return it, along with a check for \$1,100 payable to the State of Minnesota, to the Board at the address listed below by the end of the day on August 31, 2020. Under Minnesota Statutes, all fees are deposited in the general fund of the state. Failure to submit the statement and to pay the amount owed may also result in referral to the Minnesota Department of Revenue to begin the collection process.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filing fees. You may mail or email the request to either of the addresses provided below. The waiver request will be public information and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about filing your statement or the assessment of late filing fees, please contact me at 651-539-1183, 800-657-3889, or jodi.pope@state.mn.us.

Sincerely,

Jodi Pope
Legal/Management Analyst

Enclosure

MINNESOTA CAMPAIGN FINANCE BOARD

April 17, 2020

Marcus Harcus
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis, MN 55411

RE: Lobbyist Principal Report due on 03/15/2019
Reg. No.: 7379

Dear Marcus Harcus,

Your Lobbyist Principal Report, due on March 15, 2019, was filed with the Campaign Finance and Public Disclosure Board on April 01, 2019. Late filing fees for a Lobbyist Principal Report begin the day after the filing deadline. Because your report was not filed on time, a late filing fee of \$275 has accrued.

Please mail or deliver a check for \$200 payable to the State of Minnesota to the Board at the address listed below. Under Minnesota Statute, all fees are deposited in the general fund of the state.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filings fees. You may mail or e-mail the request to our office using the contact information in this letter. The waiver request will be public information, and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about this letter or the assessment of late filing fees please contact me.

Sincerely,

Megan Engelhardt
Assistant Executive Director
651-539-1182 / megan.engelhardt@state.mn.us

Lobbying_LFF_Letter

Minnesota
Campaign Finance and
Public Disclosure Board

Suite 190 . Centennial Office Building . St. Paul MN 55155-1603 . 651-539-1180 . 800-657-3889 . <https://cfb.mn.gov>

CERTIFIED and FIRST CLASS MAIL

January 30, 2020

Marcus Harcus
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis MN 55411

7012 3460 0000 5257 7317

Dear Marcus Harcus:

On January 15, 2020, you were required by law to file with the Campaign Finance and Public Disclosure Board (Board) a Lobbyist Disbursement Report covering the period of June 1 through December 31, 2019. Board records show that a notice, with instructions, was mailed to you on or about December 15, 2019. A reminder email was also sent on January 14, 2020. As of the date of this letter, your report has not been received.

On January 16, 2020, the Board began to impose a late fee of \$25 per day. Please file the report electronically by following the instructions in the letter mailed to you. If you need a paper report form, you may print one from the Board's website at <https://cfb.mn.gov/reports#/lobbyist-reports/> or call the Board office at 651-539-1180 or 800-657-3889 and request that a report form be faxed or emailed to you.

In addition to the late fee, a lobbyist who fails to file a Lobbyist Disbursement Report within seven (7) days after this notice is sent is subject to a civil penalty imposed by the Board of up to \$1,000.

If you have questions about this notice or need assistance, please call Marcia Waller, Programs Administrator at 651-539-1187 or 800-657-3889.

Sincerely,

Megan Engelhardt
Assistant Executive Director

cc: Marcus Harcus, Executive Director, Board Chair
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis MN 55411

MINNESOTA CAMPAIGN FINANCE BOARD

December 31, 2019

Marcus Harcus
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis, MN 55411

Sent via U.S. Mail and email to:
marcus@legalizeitmn.com

Re: Late filing fees for 2018 lobbyist disbursement reports and annual report of lobbyist principal

Dear Mr. Harcus:

You were required to file lobbyist disbursement reports by June 15, 2018, and by January 15, 2019, with the Minnesota Campaign Finance and Public Disclosure Board. Those reports were not received until June 27, 2018, and March 16, 2019, respectively, resulting in late filing fees of \$200 and \$1,000. The MN Campaign for Full Legalization was required to file its 2018 annual report of lobbyist principal by March 15, 2019. That report was not received until April 1, 2019, resulting in a late filing fee of \$275. We received your request to waive the late fees and that request was considered by the Board in May 2019 and again at its meeting on June 26, 2019. As stated in a letter that was mailed and emailed to you, the Board decided to reduce the late fees for your lobbyist disbursement reports to a total of \$200 and to reduce the late fee for the MN Campaign for Full Legalization's report of lobbyist principal to \$200. Those reductions in the balances owed were contingent upon the Board receiving payment of the remaining total balance of \$400. To date, that payment has not been received.

Please mail or deliver a check or money order for \$400, payable to the State of Minnesota, to the Board at the address listed below by January 27, 2020. If you are unable to pay the amount owed, please instead provide a written request for a payment plan, specifying how much you will pay and the date payments will be made in order to pay the balance owed. If payment or a request for a payment plan is not received by January 27, 2020, the original amounts owed totaling \$1,475 will be reinstated and we will refer the full original amount owed to the Minnesota Department of Revenue for collection. Please contact me with any questions or concerns.

Respectfully,

Andrew Olson
Legal/Management Analyst
651-539-1190
andrew.d.olson@state.mn.us

MINNESOTA

CAMPAIGN FINANCE BOARD

June 6, 2019

Marcus Harcus
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis, MN 55411

Sent via U.S. Mail and email to:
marcus@legalizeitmn.com

Re: Late filing fees for 2018 lobbyist disbursement reports and 2018 report of lobbyist principal

Dear Mr. Harcus:

At its meeting on June 5, 2019, the Campaign Finance and Public Disclosure Board reconsidered your request to waive \$1,200 in late filing fees for your 2018 lobbyist disbursement reports and a \$275 late filing fee for the 2018 report of lobbyist principal for the MN Campaign for Full Legalization. Based on the circumstances and explanation described in your waiver request, the Board decided to reduce the late fees for your lobbyist disbursement reports to \$200 and the late fee for the 2018 report of lobbyist principal to \$200, so the total owed is \$400.

Please mail or deliver a check or money order for \$400, payable to the State of Minnesota, to the Board at the address listed below by July 8, 2019. If you are unable to pay the amount due, please instead submit a written request for a payment plan by July 8, 2019, specifying the amount you are able to pay with each payment and when those payments will be made. If payment or a request for a payment plan is not received by July 8, 2019, the original amount owed will be reinstated. If you have any questions on this matter, please feel free to contact me.

Respectfully,

Andrew Olson
Legal/Management Analyst
651-539-1190
andrew.d.olson@state.mn.us

MINNESOTA

CAMPAIGN FINANCE BOARD

March 21, 2019

Marcus Harcus
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis, MN 55411

RE: Lobbyist Disbursement Report due on January 15, 2019
Reg. No.: 2632

Dear Marcus Harcus,

Your Lobbyist Disbursement Report, due on January 15, 2019, was filed with the Campaign Finance and Public Disclosure Board on March 16, 2019. Late filing fees for a Lobbyist Disbursement Report begin the day after the filing deadline. Because your report was not filed on time, a late filing fee of \$1,000 has accrued.

Also, your Lobbyist Disbursement Report, due on June 15, 2018, was filed with the Campaign Finance and Public Disclosure Board on June 27, 2018. Late filing fees for a Lobbyist Disbursement Report begin the day after the filing deadline. Because your report was not filed on time, a late filing fee of \$200 has accrued.

Please mail or deliver a check for **\$1,200** payable to the State of Minnesota to the Board at the address listed below. Under Minnesota Statute, all fees are deposited in the general fund of the state.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filings fees. You may mail or e-mail the request to our office using the contact information in this letter. The waiver request will be public information, and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about this letter or the assessment of late filing fees please contact me.

Sincerely,

Megan Engelhardt
Assistant Executive Director
651-539-1182 / megan.engelhardt@state.mn.us

waiver requested

MINNESOTA
Campaign Finance &
Suite 190, Centennial
658 Cedar Street
St. Paul, Minnesota

CERTIFIED MAIL™

7012 3460 0000 5257 7317

Marcus Harcus
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis MN 55411

55155-1603-31

BC: 55155160399

*2078-02086-31-47

NIXIE

553 DE 1

0002/19/20

RETURN TO SENDER
UNCLAIMED
UNABLE TO FORWARD

NL
UNCLAIMED

Campaign Finance and Public Disclosure Board

190 Centennial Office Bldg, 658 Cedar St, St Paul, MN 55155

<https://cfb.mn.gov/>

July 25, 2018

Marcus Harcus
MN Campaign for Full Legalization
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis, MN 55411

CERTIFIED AND FIRST CLASS MAIL

7012 3460 0000 5258 4469

RE: Lobbyist Disbursement Report due June 15, 2018
Reg. No.: 2632

Dear Marcus Harcus,

On June 29, 2018, the Campaign Finance and Public Disclosure Board sent you correspondence regarding a late filing fee of \$200.00. This accrued because your Lobbyist Disbursement Report due June 15, 2018, was not timely received. As of today, your payment has not been received.

Please mail or deliver a check for \$200.00 payable to the State of Minnesota to the Board at the address listed above by 8/14/2018. Under Minnesota Statute, all fees are deposited in the general fund of the state.

Failure to pay this fine by the due date above may result in referral to the Department of Revenue to begin the collection process.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filings fees. You may mail or e-mail the request to our office using the contact information in this letter. The waiver request will be public information, and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about this letter or the assessment of late filing fees please contact me.

Sincerely,

A handwritten signature in cursive script that reads "Megan Engelhardt".

Megan Engelhardt
Assistant Executive Director
651-539-1182 / megan.engelhardt@state.mn.us

*Waiver requested
June 5, 2019, mshy*

Campaign Finance and Public Disclosure Board

190 Centennial Office Bldg, 658 Cedar St, St Paul, MN 55155

<https://cfb.mn.gov/>

June 29, 2018

Marcus Harcus
MN Campaign for Full Legalization
MN Campaign for Full Legalization
2015 Lowry Ave N
Minneapolis, MN 55411

RE: Lobbyist Disbursement Report due on June 15, 2018
Reg. No.: 2632

Dear Marcus Harcus,

Late filing fees for a(n) Lobbyist Disbursement Report begins ten business days after the filing deadline. Your Lobbyist Disbursement Report due on June 15, 2018 was filed with the Campaign Finance and Public Disclosure Board on Wednesday, June 27, 2018. Because your report was not filed on time, a late filing fee of \$200.00 has accrued.

Please mail or deliver a check for \$200.00 payable to the State of Minnesota, to the Board at the address listed above. Under Minnesota Statute, all fees are deposited in the general fund of the state.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filings fees. You may mail or email the request to our office using the contact information in this letter. The waiver request will be public information, and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about this letter or the assessment of late filing fees please contact our office at 651-539-1184 or toll free at 800-657-3889, or via email at kevin.lochner@state.mn.us.

Sincerely,

A handwritten signature in black ink, appearing to read "K Lochner".

Kevin Lochner
Management Analyst

MINNESOTA

CAMPAIGN FINANCE BOARD

August 21, 2020

Jaden Partlow
125 4th Ave NE
St Cloud, MN, 56304

By US mail and email to
jasonmalkin1975@gmail.com and
darthbane1997@gmail.com

Re: Candidate statement of economic interest due June 15, 2020

Jaden Partlow

You have failed to file with the Board your candidate statement of economic interest. This filing is a statutory requirement of all candidates for state-level office. You must file this statement even if you are not required to register a committee with the Campaign Finance Board, do not actively campaign for office, or lost the primary election.

To date you have accrued the statutory maximum \$100 late filing fee and the maximum \$1,000 civil penalty due to your failure to file the candidate statement. If you do not file the statement and pay the \$1,100 by the end of the day on August 31, 2020, the Board will consider referring the matter to the Minnesota Attorney General's Office for litigation to obtain the statement and the amounts owed. The Board will consider this matter at its September 9, 2020, meeting, which is open to the public.

Please complete the enclosed form and return it, along with a check for \$1,100 payable to the State of Minnesota, to the Board at the address listed below by the end of the day on August 31, 2020. Under Minnesota Statutes, all fees are deposited in the general fund of the state. Failure to submit the statement and to pay the amount owed may also result in referral to the Minnesota Department of Revenue to begin the collection process.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filing fees. You may mail or email the request to either of the addresses provided below. The waiver request will be public information and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about filing your statement or the assessment of late filing fees, please contact me at 651-539-1183, 800-657-3889, or jodi.pope@state.mn.us.

Sincerely,

Jodi Pope
Legal/Management Analyst

Enclosure

MINNESOTA

CAMPAIGN FINANCE BOARD

August 21, 2020

Jenny Rhoades
5800 American Blvd W #302
Bloomington, MN, 55437

By US mail and email to
jenny_rhoades@yahoo.com

Re: Candidate statement of economic interest due June 15, 2020

Jenny Rhoades

You have failed to file with the Board your candidate statement of economic interest. This filing is a statutory requirement of all candidates for state-level office. You must file this statement even if you are not required to register a committee with the Campaign Finance Board, do not actively campaign for office, or lost the primary election.

To date you have accrued the statutory maximum \$100 late filing fee and the maximum \$1,000 civil penalty due to your failure to file the candidate statement. If you do not file the statement and pay the \$1,100 by the end of the day on August 31, 2020, the Board will consider referring the matter to the Minnesota Attorney General's Office for litigation to obtain the statement and the amounts owed. The Board will consider this matter at its September 9, 2020, meeting, which is open to the public.

Please complete the enclosed form and return it, along with a check for \$1,100 payable to the State of Minnesota, to the Board at the address listed below by the end of the day on August 31, 2020. Under Minnesota Statutes, all fees are deposited in the general fund of the state. Failure to submit the statement and to pay the amount owed may also result in referral to the Minnesota Department of Revenue to begin the collection process.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filing fees. You may mail or email the request to either of the addresses provided below. The waiver request will be public information and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about filing your statement or the assessment of late filing fees, please contact me at 651-539-1183, 800-657-3889, or jodi.pope@state.mn.us.

Sincerely,

Jodi Pope
Legal/Management Analyst

Enclosure

MINNESOTA

CAMPAIGN FINANCE BOARD

August 21, 2020

Kelly Gunderson
135 Ulmer Dr
Lino Lakes, MN, 55214

Re: Candidate statement of economic interest due June 16, 2020

Kelly Gunderson

You have failed to file with the Board your candidate statement of economic interest. This filing is a statutory requirement of all candidates for state-level office. You must file this statement even if you are not required to register a committee with the Campaign Finance Board, do not actively campaign for office, or lost the primary election.

To date you have accrued the statutory maximum \$100 late filing fee and the maximum \$1,000 civil penalty due to your failure to file the candidate statement. If you do not file the statement and pay the \$1,100 by the end of the day on August 31, 2020, the Board will consider referring the matter to the Minnesota Attorney General's Office for litigation to obtain the statement and the amounts owed. The Board will consider this matter at its September 9, 2020, meeting, which is open to the public.

Please complete the enclosed form and return it, along with a check for \$1,100 payable to the State of Minnesota, to the Board at the address listed below by the end of the day on August 31, 2020. Under Minnesota Statutes, all fees are deposited in the general fund of the state. Failure to submit the statement and to pay the amount owed may also result in referral to the Minnesota Department of Revenue to begin the collection process.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filing fees. You may mail or email the request to either of the addresses provided below. The waiver request will be public information and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about filing your statement or the assessment of late filing fees, please contact me at 651-539-1183, 800-657-3889, or jodi.pope@state.mn.us.

Sincerely,

Jodi Pope
Legal/Management Analyst

Enclosure

MINNESOTA

CAMPAIGN FINANCE BOARD

August 21, 2020

Beau Hullermann
10288 248th Ave NW
Zimmerman, MN, 55398

By US Mail and email to
beauhullermann@gmail.com

Re: Candidate statement of economic interest due June 16, 2020

Beau Hullermann

You have failed to file with the Board your candidate statement of economic interest. This filing is a statutory requirement of all candidates for state-level office. You must file this statement even if you are not required to register a committee with the Campaign Finance Board, do not actively campaign for office, or lost the primary election.

To date you have accrued the statutory maximum \$100 late filing fee and the maximum \$1,000 civil penalty due to your failure to file the candidate statement. If you do not file the statement and pay the \$1,100 by the end of the day on August 31, 2020, the Board will consider referring the matter to the Minnesota Attorney General's Office for litigation to obtain the statement and the amounts owed. The Board will consider this matter at its September 9, 2020, meeting, which is open to the public.

Please complete the enclosed form and return it, along with a check for \$1,100 payable to the State of Minnesota, to the Board at the address listed below by the end of the day on August 31, 2020. Under Minnesota Statutes, all fees are deposited in the general fund of the state. Failure to submit the statement and to pay the amount owed may also result in referral to the Minnesota Department of Revenue to begin the collection process.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filing fees. You may mail or email the request to either of the addresses provided below. The waiver request will be public information and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about filing your statement or the assessment of late filing fees, please contact me at 651-539-1183, 800-657-3889, or jodi.pope@state.mn.us.

Sincerely,

Jodi Pope
Legal/Management Analyst

Enclosure

MINNESOTA

CAMPAIGN FINANCE BOARD

August 21, 2020

Tim Johnson
6211 Morgan Ave S
Richfield, MN, 55423

Re: Candidate statement of economic interest due June 16, 2020

Tim Johnson

You have failed to file with the Board your candidate statement of economic interest. This filing is a statutory requirement of all candidates for state-level office. You must file this statement even if you are not required to register a committee with the Campaign Finance Board, do not actively campaign for office, or lost the primary election.

To date you have accrued the statutory maximum \$100 late filing fee and the maximum \$1,000 civil penalty due to your failure to file the candidate statement. If you do not file the statement and pay the \$1,100 by the end of the day on August 31, 2020, the Board will consider referring the matter to the Minnesota Attorney General's Office for litigation to obtain the statement and the amounts owed. The Board will consider this matter at its September 9, 2020, meeting, which is open to the public.

Please complete the enclosed form and return it, along with a check for \$1,100 payable to the State of Minnesota, to the Board at the address listed below by the end of the day on August 31, 2020. Under Minnesota Statutes, all fees are deposited in the general fund of the state. Failure to submit the statement and to pay the amount owed may also result in referral to the Minnesota Department of Revenue to begin the collection process.

The Board may reduce or waive late filing fees upon written request for good cause. A waiver request should explain in detail the reasons why the Board should waive or reduce the late filing fees. You may mail or email the request to either of the addresses provided below. The waiver request will be public information and will be reviewed by the Board at the next scheduled meeting after the request is received.

If you have any questions about filing your statement or the assessment of late filing fees, please contact me at 651-539-1183, 800-657-3889, or jodi.pope@state.mn.us.

Sincerely,

Jodi Pope
Legal/Management Analyst

Enclosure

From: Colleen Roth <sembpac@gmail.com>
Sent: Friday, August 28, 2020 10:17 AM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Waiver Request

Dear Campaign Finance Board Members,

I am writing to request a waiver for penalties incurred as a result of a miscommunication regarding the July 27, 2020, filing deadline for the Southeast Metro Business PAC.

I completed a hard copy of the report and scanned and emailed it as an attachment in an email on July 24, 2020. I received an email reply to that email saying that there was no attachment. I rechecked the email and forwarded it again.

On August 15, 2020, I received a certified letter stating that my report had not been filed. I left voicemails and emails first thing Monday morning, August 17, to try to clear this up. I spoke with Megan Engelhardt who explained that the email had been received on time, with the attachment, but they were unable to open the file. I immediately resent the report in a different format and it was received by Megan.

The miscommunication arose as I was not aware the file could not be opened. I had previously submitted it twice, before the due date, and was not aware the issue was that the file could not be opened. Had I known that, I would have sent it in another format immediately as I did after my conversation with Megan.

The Southeast Metro Business PAC is a very small PAC with virtually no money. We consistently send in no change reports. We are not terribly active and have discussed folding the PAC. Those discussions are still in process, however.

I respectfully request that the penalties be waived as a result of the miscommunication as there was due diligence and a good faith effort to have the report submitted before the due date.

Thank you for your consideration.

--

Colleen Roth
Treasurer, Southeast Metro Business PAC
(612) 298.6527

From: Colleen Roth <sembpac@gmail.com>

Sent: Friday, July 24, 2020 3:10 PM

To: CFBE-mail <cfb.reports@state.mn.us>

Subject: July Campaign Finance Report

Hi-

Attached is the Campaign Finance Report for the Southeast Metro Business PAC.
Please reply that this has been received.

Thank you,

Colleen

 [July2020CampaignFinanceReport.pdf](#)

--

Colleen Roth

Treasurer, Southeast Metro Business PAC

(612) 298.6527

Richfield RPM City Committee (20822)

From: Frank Pafko <frank.pafko@gmail.com>

Sent: Tuesday, August 18, 2020 1:23 PM

To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>

Subject: Appeal of Late Filing Fine for Richfield RPM City Committee

Campaign Finance and Public Disclosure Board

Members, I hereby appeal the imposition of a late filing fine on the Richfield RPM City Committee for the the Jan. 1 - July 20, 2020 filing period. On the morning of July 21, 2020, as Treasurer, I prepared and signed a No Change Report. Refer to the picture of that signed report below. My Ipad data shows that this picture was taken at 8:17AM on July 21. This report was mailed to the Board later that morning, at the US Post Office location in Richfield Mn. It is likely that the US Postal Service failed to deliver this to the Board.

Later that week, I received in the mail, the reminder letter to file this report by July 27. Since I had mailed the report on 7/21/20, I took no action. The Board's letter of Aug. 11 stated that I was called as a follow up to the Board not receiving this report on time. My cell phone has a missed call record at 4:16PM on July 28, from 213/637-1300. This does not appear to be a Board phone number. No voice mail message was recorded. I received no call from the Board.

The first notice that I received from the Board, was in the evening of August 17, 2020, when I opened my mail after returning from the lake. I promptly sent Megan Engelhardt the photo of the report below. There was a hold mail until that date. You should consider the Ending Mail Hold notice from the USPS (previously sent) as part of my public appeal.

I complied with the filing requirements. Most likely the US Postal Service failed to deliver that report. There was No Change from the Richfield RPM City Committee during this filing period. Thank you for considering this appeal. There should not be a late filing fine.

Frank Pafko, Treasurer
Richfield RPM City Committee #20822

Campaign Finance and Public Disclosure Board

190 Centennial Office Building, 658 Cedar St, St Paul, MN 55155

<https://cfb.mn.gov/>

Report of Receipts and Expenditures Political Party State Central Committees and Legislative Caucuses Period Covered: January 1 through July 20, 2020

REPORT DUE DATE IS JULY 27, 2020

FILING INSTRUCTIONS

- This report may be emailed to cfb.reports@state.mn.us or faxed to 651-539-1196 or 800-357-4114.
- All information on this report is public information and may be published on the Board's website at www.cfb.mn.gov.
- It is unlawful to use this information for commercial purposes.
- Board staff may be reached by phone at 651-539-1180 or 800-657-3889 or by email at cfb.reports@state.mn.us.

COMMITTEE INFORMATION

Party unit name Richfield RPM City Committee		Registration number 20822
Treasurer name Frank Pafko	Treasurer email address frank.pafko@gmail.com	
Treasurer address 6801 Elliot Ave S		
Treasurer city, state, zip Richfield MN 55423	Treasurer telephone (Daytime) 6128120721	

REPORT OPTIONS

Check one of the boxes below **only if applicable** and provide the requested information.

No change statement

Check this box only if your committee received *no* contributions and made *no* expenditures during this reporting period. Do not use this statement if there was any monetary change. If there was no change:

Provide the current cash balance: \$ 823.44, and sign here

Frank Pafko 7/21/2020
I, the treasurer or deputy treasurer (check one), Date
certify there has been no change and that this report is complete, true and correct.

Amendment

Check this box if your committee or fund is filing this report to amend a previously filed report for this period.

Provide date of the report being amended: _____

Termination

Check this box if your committee has dissolved. A committee may not dissolve unless it has settled all its debts and disposed of all its assets in excess of \$100.

This document is available in alternative formats to individuals with disabilities by calling 651-539-1180, 800-657-3889, or through the Minnesota Relay Service at 800-627-3529.

For office use only:

Checked in Scanned Data entered

From: Frank Pafko <frank.pafko@gmail.com>
Sent: Monday, August 17, 2020 9:41 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Fwd: USPS - Your Hold Mail Service Is Ending Re: Richfield RPM City Committee

Megan Engelhardt,

Regarding my previous email. The reason that I am just now responding to your letter of 8/11/20 is that I have just returned home and am reviewing my mail held over the intervening period.

Sent from my iPad

Begin forwarded message:

From: auto-reply@usps.com
Date: August 16, 2020 at 12:36:12 AM CDT
To: "FRANK.PAFKO@gmail.com" <FRANK.PAFKO@GMAIL.COM>
Subject: USPS - Your Hold Mail Service Is Ending

Hello FRANK PAFKO,

Thank you for using USPS.com.

Your hold mail service for 08/07/2020 - 08/17/2020 is ending. We'll resume your regular mail delivery on 08/17/2020. Remember to pick up your held mail at the Post Office™ if you're not having it delivered to your address.

[Edit or cancel another hold mail request](#)
[Create a new hold mail request](#)

Hold Mail Details

Confirmation #: CAH383000650

Hold Mail for:
FRANK PAFKO
6801 ELLIOT AVE S
RICHFIELD, MN 55423-2534

Start Date: 08/07/2020
End Date: 08/17/2020
Delivery Option: Post Office delivers accumulated mail.

Phone: (612)866-1821
Email: FRANK.PAFKO@GMAIL.COM

Download USPS Mobile®

[USPS.com](#) | [Privacy Policy](#) | [Customer Service](#) | [FAQs](#)

This is an automated email please do not reply to this message. This message is for the designated recipient only and may contain privileged, proprietary, or otherwise private information. If you have received it in error, please delete. Any other use of the email by you is prohibited.

Courtney Jordan Baechler (Department of Health)

From: Courtney Baechler <courtneybaechler@gmail.com>
Sent: Monday, August 24, 2020 4:44 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Economic Interest Statement

Hi Megan—

I am writing to ask for a waiver of any filing fee.

I do not have any economic interests to declare. I have not worked for the state of MN since 01/01/2020.

Unfortunately, as assistant commissioner for MDH this was never discussed with me, nor did someone reach out to me prior to my departure. I'm sure with COVID, MDH had plenty of other areas of concern.

I have never had anything to report to Campaign Finance and Public Disclosure Board as I specifically did not partake in anything that would be a conflict of interest during any of my time with MDH.

I am a practicing research physician and very involved in my full-time career doing that now.

Please let me know if there is anything else you need.

I am specifically asking to waive any fee as I did not know about this or I would have sent a letter letting you know I had nothing to disclose.

Warmest regards,

Courtney

Courtney Jordan Baechler, MD, MS
612.201.5363
Medical Director, Emerging Science Centers Minneapolis Heart Institute Foundation

Ms. Megan Engelhardt
Assistant Executive Director
Minnesota Campaign Finance Board
Suite 190 Centennial Office Building
St. Paul, MN 55155

August 9, 2020

Dear Ms. Engelhardt:

I received your certified letter, forwarded to me from our city offices, on August 8, 2020 stating that I owed a \$100 late filing fee.

In the letter it was stated that the Campaign Finance and Public disclosure Board sent me notice of this fee on February 18, 2020. I never received this correspondence. Perhaps it was sent to the Greenfield City offices, and not my home address, as was your most recent correspondence. I have not been an elected official of Greenfield since my term expired on December 31, 2018.

When I received the original notice that I would again have to file the Campaign Finance and Public Disclosure Statement in early 2019 I believed it was for 2019. Believing that I was sent the form erroneously because I was no longer in office or a member of the watershed commission, I did not feel it was necessary to complete the form. I explained this to Kevin Lochner, of your offices, sometime prior to March 8, 2019. He clarified that the filing was for 2018 and sent me a copy to complete on March 8, 2019. Upon learning it was for the prior year I promptly completed the form and e-filed within 5 days on March 13, 2019. I respectfully request the late fee be waived

Thank you for your understanding in this matter,

Respectfully,

Thomas E. Cook

7700 Erick St.

Greenfield, MN 55357

From: Danie Packard <danie.packard@hotmail.com>
Sent: Monday, August 24, 2020 5:39 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Re: Lion4House

Dear Megan I explained to you before that when I was suppose to send the report I could not even get onto the website. I called and they said that they would get back to me in 3 to 5 days. That did not happen. I sent the report to the only email address that I could find on our papers. I got no response from anybody I told them to call if I should send it somewhere else no response until you sent me the certified letter. If i need to send a special waiver report, please email it to me. so that I can send it to you. I will also have the candidate call you.

Sent via the Samsung Galaxy S9, an AT&T 5G Evolution capable smartphone
Get [Outlook for Android](#)

From: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Sent: Monday, August 24, 2020 4:54:29 PM
To: Danie Packard <danie.packard@hotmail.com>
Subject: RE: Lion4House

Danie,

Thank you for the getting the report in today. The late filing fee for this report is \$1,000. Please let me know if you want to file for a waiver of the late filing fees. In order to apply for a waiver of the late filing fees, you just need to send me an email explaining why the report is late and any good reason for why the late filing fees should be waived. The waiver request is public information and would be considered at our next Board meeting, which is currently scheduled for September 9, 2020.

Also, does the candidate plan on keeping the candidate committee open (which requires more campaign finance reports) or does he want to terminate this candidate committee? Please discuss with the candidate. I would be happy to explain his options to him. Thanks!

Megan Engelhardt
Assistant Executive Director
Minnesota State Campaign Finance and Public Disclosure Board
190 Centennial Building
658 Cedar Street
St. Paul, MN 55155-1603
651-539-1182
Megan.Engelhardt@state.mn.us

MINNESOTA
CAMPAIGN FINANCE BOARD

From: Danie Packard <danie.packard@hotmail.com>
Sent: Monday, August 24, 2020 2:43 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Re: Lion4House

Attached is the report. Sorry that I did not send the right report earlier. I am having some major issues with the computer I was using . I am buying a new one but it will take me time to get the information down loaded that I need.

Thank You very much
Danie Packard
Treasurer Lion 4 Congress

218-686-9812

101 Merriam Ave. N
Thief River Falls, MN 56701

From: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Sent: Monday, August 17, 2020 1:23 PM
To: Danie Packard <danie.packard@hotmail.com>
Subject: RE: Lion4House

Danie,

First, you emailed your report to a website and a website that does not exist. Second, the report you have filled out is a campaign finance report for local candidates, not a state-level candidate.

Attached please find a copy of the report you need to fill out. Please fill it out as soon as possible as the \$50 late filing fee is continuing each business day. You can scan it in and email it back to me. After we receive the report, we can discuss filing a waiver of the late filing fees.

Since your candidate did not win at the primary, the next report will be the year-end report for 2020, which is due February 1, 2021. You need to terminate the candidate committee by checking the box on the front of the report otherwise the candidate committee will remain open with required reports. Let me know if you have any questions about terminating the committee. Thank you.

Megan Engelhardt
Assistant Executive Director
Minnesota State Campaign Finance and Public Disclosure Board
190 Centennial Building
658 Cedar Street
St. Paul, MN 55155-1603
651-539-1182
Megan.Engelhardt@state.mn.us

MINNESOTA

CAMPAIGN FINANCE BOARD

From: Danie Packard <danie.packard@hotmail.com>
Sent: Sunday, August 16, 2020 7:28 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Fw: Lion4House

You can see where I sent my report. I was unable to get the information from the campaign finance board I called and got a recording that they would call me back and they never did so I assumed that the report went to the right place. This is our first time I'm sorry. It was sent on the 27th at 10:15 pm I sent it to this email address www.notice.cfb.mn.gov/reporting/ I hope that this will clear up the mistake. I will call and verify that you got this information. Again it was my error and I am sorry that the report did not get to the right place.

Danie Packard Treasurer: Lion4House

From: Danie Packard <danie.packard@hotmail.com>
Sent: Monday, July 27, 2020 10:15 PM
Cc: lion.usa.canada@gmail.com <lion.usa.canada@gmail.com>
Subject: Fw: Lion4House

From: Danie Packard
Sent: Monday, July 27, 2020 10:10 PM
To: //notice.cfb.mn.gov/reporting/
Subject: Lion4House

Committee registration number is 18679.

I'm not sure where to send this report so I am sending it to this address. If this is the wrong address could you please forward the email or give me the right address to send it to.

Thanks,

Danie Packard Treasurer of Lio 4House

Friends for Hoang Murphy (18442)

From: HOANG MURPHY <campaign@hoangmurphy.org>

Sent: Tuesday, August 18, 2020 6:15 PM

To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>

Subject: Waiver Request for Late Filing Fee

Dear Board,

I am reaching out to you to request a waiver for the \$750 late filing fee from my late submission of the Pre-Primary Report. It was not due to malfeasance or ill-intent that the report was filed late. I had publicly suspended my campaign on June 17th and as a result dismissed my campaign staff and volunteers. I was then not monitoring my campaign email account and did not realize I had an upcoming deadline until July 24th.

At that point, I reached out requesting a waiver to file via paper because I only had access to Apple computers. Executive Director Jeff Sigurdson replied granting a waiver on this request for the remainder of the year. I misunderstood this allowance as meaning I wouldn't need to file until the end of year report. Associate Director Megan Englehardt then contacted me via mail and I reached out to her through email on August 14th, where she then clarified my mistake. With her advice, I was able to submit my amended filing on August 18th. Due to this misunderstanding I am requesting your understanding and leniency regarding the \$750 late filing fee. I look forward to hearing back from you and speaking with you as needed at the September Board Meeting.

All the best,

Hoang Murphy, *Candidate for House 67A*

218.415.0332 | HoangMurphy.org

He, Him, His ([Why include this?](#))

August 27, 2020

David M. Aafedt
Direct Dial: (612) 604-6447
Direct Fax: (612) 604-6847
daafedt@winthrop.com

Ms. Megan Engelhardt
Assistant Executive Director
Minnesota Campaign Finance Board
190 Centennial Office Building
658 Cedar Street
St. Paul, MN 55155-1603

Re: Lobbyist Disbursement Report due on 06/15/2020
Reg. No. 1733
MN Assn of Resources for Recovery & Chemical Health (MARRCH)

Dear Ms. Engelhardt:

I write in response to the correspondence I received from your Office regarding a late filing fee associated with the June 15, 2020, Lobbyist Disbursement Report for our client MARRCH. We respectfully request the late filing fee be waived.

On June 2, 2020, and June 5, 2020, our Administrative Assistant prepared and saved the initial draft of our report for MARRCH. After compiling all reportable expenses, the report was again opened and revised on June 15, 2020 at 8:26 am, 12:11 pm, and 2:41 pm, at which time I submitted and confirmed filing the report. Our Administrative Assistant also confirmed its submission.

On June 18, 2020, your Office notified me that our MARRCH report was overdue; specifically, that it had been saved, but not submitted. Immediately after receipt of your correspondence, I again reviewed the report, resubmitted it, and confirmed its submission. Until that time, we were unaware that our June 15th submission was unsuccessful.

We respectfully submit that good cause exists to waive the late fee in its entirety due to: 1) our immediate attention to and resubmission of Report after receiving notice; 2) the fact that we had obviously reviewed the Report multiple times – and made no further changes to it – prior to the deadline; 3) our good faith belief that the submission was effective prior to the deadline; and 4) this is the first time that the undersigned has ever been untimely with respect to any filing with your Office.

Ms. Megan Engelhardt
August 27, 2020
Page 2

Thank you for your consideration.

Very truly yours,

WINTHROP & WEINSTINE, P.A.

/s/ David M. Aafedt

David M. Aafedt

20266476v1

From: Justin Bell <Justin.Bell@heart.org>
Sent: Tuesday, August 25, 2020 3:35 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Waiver Request

Campaign Finance & Public Disclosure Board,

I am writing today on behalf of my organization, the American Heart Association. Our Lobbyist Disbursement Report was filed 4 days late and we were rightly assessed a \$100 fee. A series of unforeseen events led to our mail not being adequately monitored when our offices were shut down nationally in the pandemic response. The staff member who was responsible for the report left the org just as the shutdown started and we lost other support staff while our offices were closed due to budget cuts and staffing responses. When I received the reminder phone call/voicemail, which was very much appreciated, I was able to return to our office and filed the report the very next business day. Hopefully indicating that we take the report very seriously and always have.

I would respectfully request that the late fee be waived as the tardiness of the filing was a result of unique and unforeseen circumstances. Thank you for your consideration.

Justin Bell

Justin Bell – J.D.
Vice President of Health Strategies
American Heart Association
2750 Blue Water Rd #250
Eagan | MN | 55121
O 952.278.7921 | M 651.208.9458

Lobbyist Stephanie Menning (3159)

From: Stephanie Menning <StephanieM@muca.org>

Sent: Tuesday, September 01, 2020 12:21 PM

To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>; CFBEmail <cfb.reports@state.mn.us>

Subject: Lobby Disbursement; Reg. No.:3159 - Late Fee Waiver

To Campaign Finance Board,

I have finally received your letter dated August 20, 2020 (post-marked August 24) regarding a late filing fee. Due to the Governor's continued restrictions on business, it was impossible for me to receive, process and get my association management vendor to mail the report in a timely manner.

I am the sole employee of MUCA. MUCA uses Ewald Consulting, a professional association management firm, to provide all of our 'back office' services, including accounting, publishing, mailing, website, etc. Due to the Governor's orders, Ewald is unable to accommodate the majority of its employees at its offices – where the filing requirement is sent. With **very few staff allowed to be in the office per the Governors restrictions**, the time lag for Ewald to collect and disseminate the mail, then re-send to me at home to process/approve, and then re-send back to direct the correct staff to file the required report, it was impossible to get it in on time. To date, the Ewald staff person responsible for filing these reports on MUCA's behalf has not been physically in the office since mid-March.

I look forward to a waiver of this fee given the extraordinary circumstances of work-life during the pandemic.

Regards,

Stephanie Menning, CAE, IOM

Executive Director, MUCA

1000 Westgate Drive, Ste. 252

St. Paul, MN 55114

O: (651) 735-3908

D: (651) 288-3422

C: (612) 961-4225

Lobbyist Gary Amoroso (2736)

From: Stephanie Kastanos <stephanie.kastanos@mnasa.org>
Sent: Monday, August 24, 2020 3:33 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Re: waiver request

Hi Megan, how's this?

Dear Campaign Finance Board,

The Minnesota Association of School Administrators would like to request to have the late fee waived from filing a lobbyist disbursement report after the due date. Our office of 6 people has been working from home since March. Two of us take turns getting and going through the mail about every other week. The request should have come and been addressed to Gary Amoroso, but neither of us remember seeing it come in. If it would have gone to Gary, he would have passed it on to me, because I'm the one who files for him. He was also in the process of retiring on June 30, and was trying to tie up all of his loose strings before our new executive director took office on July 1. Once I did find out this report was late, I made a point of contacting Megan to ask her about it and got it in right away. I had it done before we received the late notice in the mail. I have since made sure he is a terminated lobbyist and set up our new Executive Director. We are a non-profit association, and don't spend a lot of money on lobbying and don't have a lot of extra funds to pay a late fee.

Thank you for your consideration and please let me know what is decided.

Thanks you,
Stephanie Kastanos

Stephanie Kastanos
Accounting & Events
MN Assoc of School Administrators
MN Admin for Special Education
schaefe@mnasa.org
651-251-0314
1884 Como Avenue
St. Paul, MN 55108

Arjun Kataria (House candidate)

From: Arjun Kataria <katar006@umn.edu>
Sent: Monday, August 10, 2020 9:45 AM
To: CFBE-mail <cfb.reports@state.mn.us>
Subject: Doc

To whom it may concern,

Please see the attached document, Statement of Economic interest for Candidates for elected office.

My apologies on getting this form in late, I was under the impression that this form only needed to be submitted if I am planning on raising more than \$750, which I am not.

This is also my first time running for public office and I was aware of all the rules.

Given my circumstances, I hope the \$100 late fee can be waived.

Thank you,
Arjun Kataria

Sent from my iPhone

From: Thomas Jensen <trjensen@centurylink.net>

Sent: Saturday, August 15, 2020 7:16 PM

To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>

Cc: trjensen@centurylink.net

Subject: RE: Notice of failure to File Report of Receipts and Expenditures REG Num 20441

Megan

My case..

I am restating some of what was said below. "We had some transitions in House District 66A and sad as that was. Paperwork was missed."

Simply put I did not do what I should have been doing. This was on me, and Yes this was a teachable moment. Simply put I messed up.

I ref the following from the letter dated August 11, 2020 and was received on 08-13-2020.

Campaign Finance and Public Disclosure Board records show that report information was mailed on or about June 26, 2020, along with a reminder email in July and a reminder phone call to the treasurer.

I do not have this information. It happens..

I would like more information on purpose of "Campaign Finance".

With respects to the information that I sent...I would like to know how you verify this information.

I would like to know what you do with this. (My concern you are charging \$50.00 a day because this was late)

There must be reasons.

This is not understandable "gray area"

My bank statement shows the activity that took place.

The information that I sent to CFB matches to the bank statement. (with more detail based on the input)

We area small unit.

Megan, I hope your day is well.

Thanks again

Tom Jensen

Now HD 66A Treasurer

From: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>

Sent: Friday, August 14, 2020 4:18 PM

To: Thomas Jensen <trjensen@centurylink.net>

Subject: RE: Notice of failure to File Report of Receipts and Expenditures REG Num 20441

Hello Mr. Jensen,

Thank you for the report. We received it electronically too. The late filing fee is \$700. You can either send payment for the late filing fee via a check made out the State of Minnesota at the address in my signature block below or you can apply to the Board for a waiver of the late filing fee. The waiver can be an email to me explaining the circumstances as to why the report was late and why there is good cause to have the late filing fee waiver. Please note that the waiver request is public information.

Also, please update your registration with the Board using this form:

https://cfb.mn.gov/pdf/forms/pcf/Party_Registration.pdf?t=1597439826 You need to check the box that states amendment and then you only need to fill out the information that will be changing. You can see your current registration here: <https://cfb.mn.gov/reports-and-data/viewers/campaign-finance/party-unit/20441/2020/>

I am also attaching a calendar for your reference. Please let me know if you have any other questions or concerns.

Megan

Megan Engelhardt
Assistant Executive Director
Minnesota State Campaign Finance and Public Disclosure Board
190 Centennial Building
658 Cedar Street
St. Paul, MN 55155-1603
651-539-1182
Megan.Engelhardt@state.mn.us

From: Thomas Jensen <trjensen@centurylink.net>
Sent: Friday, August 14, 2020 12:05 PM
To: Engelhardt, Megan (CFB) <megan.engelhardt@state.mn.us>
Subject: Notice of failure to File Report of Receipts and Expenditures REG Num 20441

Hi Megan

Received your letter "Notice of Failure to file Report of Receipts and Expenditures. 08-13-2020

I can only say oops. We had some transitions in House District 66A and as sad as that was. Paperwork was missed.

What took place is I am now the Treasurer. David Lankinen is no longer with us.

The attached is my report ("Create Bd.RPT") was done also.

Reading the letter, it appears I have a late fee to satisfy.

Please give me a call.

Can be reached at 651-483-6479 until 1:00pm

Thanks again

Thomas R Jensen

756 County Road B2 West
Roseville, MN 55113

Home Phone: 651-483-6479

trjensen@centurylink.net

Whitmore (Isaiah) for 59B (18505)

From: Isaiah Whitmore <whitmorefor59b@gmail.com>
Sent: Friday, August 14, 2020 7:54 AM
To: Olson, Andrew (CFB) <Andrew.D.Olson@state.mn.us>
Subject: Re: 2020 Pre-Primary Report for Whitmore (Isaiah) for 59B

To whom it may concern,

Isaiah has a full time job that we believe conflicts with the hours that the Finance Boards is open. We've called a few times & haven't been able to reach anyone. We request that the late fees for the report be waived as well as some sort of guidance on how to send you the report. We don't want to be out of compliance completely. I know we were informed your meeting is today. Please let us know what we can do.

Sincerely,
Whitmore and Neighbors for 59B

CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD September 2020

ACTIVE FILES

Candidate/Treasurer/ Lobbyist	Committee/Agency	Report Missing/ Violation	Late Fee/ Civil Penalty	Referred to AGO	Date S&C Served by Mail	Default Hearing Date	Date Judgment Entered	Case Status
Sandra (Sandi) Blaeser		2018 EIS 2019 EIS	\$100 LFF and \$1,000 CP \$100 LFF and \$1,000 CP					Board is forwarding information to AG
Chilah Brown Michele Berger	Brown (Chilah) for Senate	Unfiled 2016 Year- End Report of Receipts and Expenditures Unpaid late filing fee on 10/31/16 Pre- General Election Report	\$1,000 LFF \$1,000 CP \$50 LFF	3/6/18	8/10/18			Board is working on the matter. Placed on hold.
Steve Laitinen		2018 EIS 2019 EIS	\$100 LFF and \$1,000 CP \$100 LFF and \$1,000 CP					Board is forwarding information to AG
	NARAL Pro-Choice Minnesota	Multiple reports	\$6,000 LFF \$2,000 CP					Board is forwarding information to AG

CLOSED FILES

Candidate/Treasurer/ Lobbyist	Committee/Agency	Report Missing/ Violation	Late Fee/ Civil Penalty	Referred to AGO	Date S&C Served by Mail	Default Hearing Date	Date Judgment Entered	Case Status
Katy Humphrey, Kelli Latuska	Duluth DFL	Unfiled 2016 Year- End Report of Receipts and Expenditures	\$1,000 LFF \$1,000 CP	3/6/18	8/10/18			The Board issued findings.The matter is closed.