
Subject: Iddo Benzeevi - Highland Fairview Covenants
Location: City Mgr Conference Room

Start: Thu 6/3/2010 1:30 PM
End: Thu 6/3/2010 2:30 PM

Recurrence: (none)

Meeting Status: Accepted

Organizer: Richard Stewart
Required Attendees: Richard Stewart; Bill Bopf; Bob Hansen; Rick Hartmann; Jesse Molina

Council Members Stewart and Molina requested to meet to discuss the Highland Fairview covenants and placing them on the June 8, City Council Agenda

Iddo Benzeevi - [REDACTED]

Subject: Iddo Benzeevi - Highland Fairview Covenants
Location: City Mgr Conference Room

Start: Thu 6/3/2010 1:30 PM
End: Thu 6/3/2010 2:30 PM

Recurrence: (none)

Meeting Status: Accepted

Organizer: Richard Stewart
Required Attendees: Richard Stewart; Bill Bopf; Bob Hansen; Rick Hartmann; Jesse Molina

Council Members Stewart and Molina requested to meet to discuss the Highland Fairview covenants and placing them on the June 8, City Council Agenda

Iddo Benzeevi - [REDACTED]

From: Jane Halstead
Sent: Tuesday, October 22, 2013 3:45 PM
To: Cindy Miller; Jane Halstead; Jesse Molina; Michele Patterson; Richard Stewart; Richard Stewart; Tom Owings; Victoria Baca; Yxstian Gutierrez
Cc: Michelle Dawson; Tom DeSantis; Suzanne Bryant; 'Tom Owings (towings123@gmail.com)'; 'Victoriabaca2000 (victoriabaca2000@gmail.com)'
Subject: Federal Grand Jury Subpoenas Served to the Custodian of Records

Mayor Owings & Members of the Council:

Investigators for the FBI delivered to the City Clerk the following subpoenas for records:

1. All documents relating to the following development projects in Moreno Valley: Any development by Ridge Property; Project Numbers P08-133; PA08-0098; PA10-0017, PA08-0097; and PA09-0022.
2. All documents relating to the following development projects in Moreno Valley: All Moreno Valley Properties and Highland Fairview Projects, including Skechers; and City of Moreno Valley project numbers PA07-0090; PA-07-0088; PA-07-0090; and PA-07-0091
3. All documents relating to the following development projects in Moreno Valley: The Aquabella project, including project numbers P11-029, PA-04-0005, PA04-0069, PA-04-0070 and PA-04-0082
4. All documents relating to Victoria Baca
5. All documents relating to the hiring, employment, and termination of Paul J. Early
6. All documents relating to Iddo Benzeevi
7. All documents relating to Tom Owings
8. All documents relating to Dr. Yxstian Gutierrez
9. All documents relating to development construction projects currently awaiting approval by the Moreno Valley City Council
10. All documents relating to pending or completed infrastructure projects in City Council District 3 of the City of Moreno Valley
11. All documents relating to the hiring, employment, and termination of Henry Garcia as City Manager
12. All documents relating to the hiring, employment, and termination of Barry Foster as Moreno Valley's Director of Economic Development
13. All documents relating to development construction projects approved by the Moreno Valley City Council
14. All documents relating to pending development construction projects currently pending approval of the Moreno Valley Planning Commission
15. All documents relating to the following development projects in Moreno Valley: Projects associated with the World Logistic Centers, including the Moreno Valley project numbers PA-12-0010, PA-12-0011, PA-12-0012, PA12-0013, PA-12-0014, PA-12-0015
16. All documents relating to development construction projects approved by the Moreno Valley Planning Commission
17. All documents relating to the following development projects in Moreno Valley: Projects associated with the company Prologis, including Moreno Valley project numbers P07-0081, PA-0081, PA-0084, PA-0142, PA-0158 and PA-0162
18. All documents relating to the following development projects in Moreno Valley: The Economic Development Action Plan approved by the City Council on April 26, 2011
19. All documents relating to Victoria Baca
20. All documents relating to Jesse Molina
21. All documents relating to Michael Geller
22. All documents relating to Richard Stewart
23. All documents relating to Marcelo Co
24. All documents relating to Jerry Stephens
25. All documents relating to the hiring, employment, and termination of Anne Schneider

26. All documents relating to Highland Fairview Corporation

Let me know if you have any questions.

Thank you.

Jane Halstead, CMC
City Clerk
City of Moreno Valley
14177 Frederick Street
Moreno Valley, CA 92552

F:(951)413-3009

W: www.moreno-valley.ca.us

janeh@moval.org

From: Michelle Dawson
Sent: Tuesday, October 22, 2013 4:58 PM
To: Everyone
Subject: Update on investigation, subpoenas, etc.

City staff: I want to continue updating you on what little I do know about the investigation that began last May with the search warrants served at the residences of our Council Members (the ones in office at that time) and others. Subpoenas were delivered to the Clerk's Office today for documents related to the items listed below (most of which, the Clerk indicates, have already been provided to them). In addition, I was served with a subpoena to appear before a grand jury next Wednesday, as was Tom DeSantis. Our testimony is being requested just as witnesses.

Also, some in the media have tried to make an issue of an item on tonight's Council agenda; it is a routine update by the City Clerk of the City's record retention policy. This is done every few years to keep current with technological advancements and to comply with State law. Other cities do this as a routine update as well. Prior year updates were approved by the Council in 2003 and again in 2007. An outside consultant has been working on this update for over one year, obviously well before any investigation began. Tonight's item is on the consent calendar, as was the previous update. The City Clerk will be pulling this item from the agenda and preparing a comprehensive report to present to the City Council at a later date when the consultant can attend and provide information regarding this routine update. I don't know if the record retention update prompted today's influx of subpoenas, but as always the Clerk's Office and City staff will comply fully in providing copies of these items.

I apologize for any distraction and thank you for your continued hard work serving the City of Moreno Valley.
--Michelle

Items subpoenaed today included the following:

1. All documents relating to the following development projects in Moreno Valley: Any development by Ridge Property; Project Numbers P08-133; PA08-0098; PA10-0017, PA08-0097; and PA09-0022.
2. All documents relating to the following development projects in Moreno Valley: All Moreno Valley Properties and Highland Fairview Projects, including Skechers; and City of Moreno Valley project numbers PA07-0090; PA-07-0088; PA-07-0090; and PA-07-0091
3. All documents relating to the following development projects in Moreno Valley: The Aquabella project, including project numbers P11-029, PA-04-0005, PA04-0069, PA-04-0070 and PA-04-0082
4. All documents relating to Victoria Baca
5. All documents relating to the hiring, employment, and termination of Paul J. Early
6. All documents relating to Iddo Benzeevi
7. All documents relating to Tom Owings
8. All documents relating to Dr. Yxstain Gutierrez
9. All documents relating to development construction projects currently awaiting approval by the Moreno Valley City Council
10. All documents relating to pending or completed infrastructure projects in City Council District 3 of the City of Moreno Valley
11. All documents relating to the hiring, employment, and termination of Henry Garcia as City Manager
12. All documents relating to the hiring, employment, and termination of Barry Foster as Moreno Valley's Director of Economic Development

13. All documents relating to development construction projects approved by the Moreno Valley City Council
14. All documents relating to pending development construction projects currently pending approval of the Moreno Valley Planning Commission
15. All documents relating to the following development projects in Moreno Valley: Projects associated with the World Logistic Centers, including the Moreno Valley project numbers PA-12-0010, PA-12-0011, PA-12-0012, PA12-0013, PA-12-0014, PA-12-0015
16. All documents relating to development construction projects approved by the Moreno Valley Planning Commission
17. All documents relating to the following development projects in Moreno Valley: Projects associated with the company Prologis, including Moreno Valley project numbers P07-0081, PA-0081, PA-0084, PA-0142, PA-0158 and PA-0162
18. All documents relating to the following development projects in Moreno Valley: The Economic Development Action Plan approved by the City Council on April 26, 2011
19. All documents relating to Victoria Baca
20. All documents relating to Jesse Molina
21. All documents relating to Michael Geller
22. All documents relating to Richard Stewart
23. All documents relating to Marcelo Co
24. All documents relating to Jerry Stephens
25. All documents relating to the hiring, employment, and termination of Anne Schneider
26. All documents relating to Highland Fairview Corporation

Subject: HOLD - Highland Fairview - Eucalyptus Ave.
Location: City Mgr Conference Room

Start: Tue 4/27/2010 4:00 PM
End: Tue 4/27/2010 5:00 PM
Show Time As: Tentative

Recurrence: (none)

Meeting Status: Meeting organizer

Organizer: Richard Stewart
Required Attendees: Richard Stewart; Rick Hartmann; Bob Hansen
Optional Attendees: Bill Bopf
Resources: City Mgr Conference Room

Time moved from 3:30 p.m. to 4 p.m. (cm)

Council Member Stewart advised that Iddo Benzeevi/Highland Fairview's attorney would like to meet this afternoon at 3:30 p.m.

Subject: Iddo Benzeevi - Highland Fairview Covenants
Location: City Mgr Conference Room

Start: Thu 6/3/2010 1:30 PM
End: Thu 6/3/2010 2:30 PM

Recurrence: (none)

Meeting Status: Meeting organizer

Organizer: Richard Stewart
Required Attendees: Richard Stewart; Bill Bopf; Bob Hansen; Rick Hartmann; Jesse Molina
Resources: City Mgr Conference Room

Council Members Stewart and Molina requested to meet to discuss the Highland Fairview covenants and placing them on the June 8, City Council Agenda

Iddo Benzeevi - [REDACTED]

Subject: HOLD - Highland Fairview - Eucalyptus Ave.
Location: City Mgr Conference Room

Start: Tue 4/27/2010 4:00 PM
End: Tue 4/27/2010 5:00 PM
Show Time As: Tentative

Recurrence: (none)

Meeting Status: Meeting organizer

Organizer: Richard Stewart
Required Attendees: Richard Stewart; Rick Hartmann; Bob Hansen
Optional Attendees: Bill Bopf
Resources: City Mgr Conference Room

Time moved from 3:30 p.m. to 4 p.m. (cm)

Council Member Stewart advised that Iddo Benzeevi/Highland Fairview's attorney would like to meet this afternoon at 3:30 p.m.

Subject: Iddo Benzeevi - Highland Fairview Covenants
Location: City Mgr Conference Room

Start: Thu 6/3/2010 1:30 PM
End: Thu 6/3/2010 2:30 PM

Recurrence: (none)

Meeting Status: Meeting organizer

Organizer: Richard Stewart
Required Attendees: Richard Stewart; Bill Bopf; Bob Hansen; Rick Hartmann; Jesse Molina
Resources: City Mgr Conference Room

Council Members Stewart and Molina requested to meet to discuss the Highland Fairview covenants and placing them on the June 8, City Council Agenda

Iddo Benzeevi [REDACTED]

Full Name: Iddo Benzeevi
Last Name: Benzeevi
First Name: Iddo
Job Title: President & Chief Executive Officer
Company: Highland Fairview

Business Address: 14225 Corporate Way
Moreno Valley, California 92553
Home Address: 3070 Bristol Street · Suite 300
Costa Mesa, CA 92626

Business: [REDACTED]
Mobile: [REDACTED]
Business Fax: (951) 867-5302

E-mail: ibenzeevi@highlandfairview.com
E-mail Display As: ibenzeevi@highlandfairview.com

Categories: Developer

Front.jpg

Full Name: Iddo Benzeevi
Last Name: Benzeevi
First Name: Iddo
Job Title: President & Chief Executive Officer
Company: Highland Fairview

Business Address: 14225 Corporate Way
Moreno Valley, California 92553
Home Address: 3070 Bristol Street · Suite 300
Costa Mesa, CA 92626

Business: [REDACTED]
Mobile: [REDACTED]
Business Fax: (951) 867-5302

E-mail: ibenzeevi@highlandfairview.com
E-mail Display As: ibenzeevi@highlandfairview.com

Categories: Developer

Front.jpg

**Recipient Committee
Campaign Statement
Cover Page**

(Government Code Sections 84200-84216.5)

Type or print in ink.
DUPLICATE

Date Stamp CITY CLERK MORENO VALLEY RECEIVED 08 AUG -1 PM 12:42	CALIFORNIA FORM 460
	Page <u>1</u> of <u>12</u> For Official Use Only

Statement covers period from <u>01/01/2008</u> through <u>06/30/2008</u>	Date of election if applicable: (Month, Day, Year) _____
--	--

SEE INSTRUCTIONS ON REVERSE

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

- | | |
|---|--|
| <input checked="" type="checkbox"/> Officeholder, Candidate Controlled Committee
<input type="checkbox"/> State Candidate Election Committee
<input type="checkbox"/> Recall
<i>(Also Complete Part 5)</i> | <input type="checkbox"/> Primarily Formed Ballot Measure Committee
<input type="checkbox"/> Controlled
<input type="checkbox"/> Sponsored
<i>(Also Complete Part 6)</i> |
| <input type="checkbox"/> General Purpose Committee
<input type="checkbox"/> Sponsored
<input type="checkbox"/> Small Contributor Committee
<input type="checkbox"/> Political Party/Central Committee | <input checked="" type="checkbox"/> Primarily Formed Candidate/Officeholder Committee
<i>(Also Complete Part 7)</i> |

2. Type of Statement:

- | | |
|---|---|
| <input type="checkbox"/> Preelection Statement | <input type="checkbox"/> Quarterly Statement |
| <input checked="" type="checkbox"/> Semi-annual Statement | <input type="checkbox"/> Special Odd-Year Report |
| <input type="checkbox"/> Termination Statement
<i>(Also file a Form 410 Termination)</i> | <input type="checkbox"/> Supplemental Preelection Statement - Attach Form 495 |
| <input type="checkbox"/> Amendment (Explain below) | |

3. Committee Information

I.D. NUMBER
96204

COMMITTEE NAME (OR CANDIDATE'S NAME IF NO COMMITTEE)

Moreno Valley Taxpayers Association

STREET ADDRESS (NO P.O. BOX)

23205 Sunnymead Blvd.,

CITY	STATE	ZIP CODE	AREA CODE/PHONE
Moreno Valley	CA	92553	[REDACTED]

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

PO Box 7599

CITY	STATE	ZIP CODE	AREA CODE/PHONE
Moreno Valley	CA	92552	[REDACTED]

OPTIONAL: FAX / E-MAIL ADDRESS

Treasurer(s)

NAME OF TREASURER

Michael S. Geller

MAILING ADDRESS

PO Box 7599

CITY	STATE	ZIP CODE	AREA CODE/PHONE
Moreno Valley	CA	92552	[REDACTED]

NAME OF ASSISTANT TREASURER, IF ANY

MAILING ADDRESS

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

OPTIONAL: FAX / E-MAIL ADDRESS

4. Verification

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

Executed on **JUL 31 2008**
Date

By _____
Signature of Treasurer or Assistant Treasurer

Executed on _____
Date

By _____
Signature of Controlling Officeholder, Candidate, State Measure Proponent or Responsible Officer of Sponsor

Executed on _____
Date

By _____
Signature of Controlling Officeholder, Candidate, State Measure Proponent

Executed on _____
Date

By _____
Signature of Controlling Officeholder, Candidate, State Measure Proponent

**Recipient Committee
Campaign Statement
Cover Page — Part 2**

Type or print in ink.

5. Officeholder or Candidate Controlled Committee

NAME OF OFFICEHOLDER OR CANDIDATE

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

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

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

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
 YES NO

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

CITY STATE ZIP CODE AREA CODE/PHONE

COMMITTEE NAME I.D. NUMBER

NAME OF TREASURER CONTROLLED COMMITTEE?
 YES NO

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

CITY STATE ZIP CODE AREA CODE/PHONE

6. Primarily Formed Ballot Measure Committee

NAME OF BALLOT MEASURE

BALLOT NO. OR LETTER JURISDICTION

SUPPORT
 OPPOSE

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

NAME OF OFFICEHOLDER, CANDIDATE, OR PROPONENT

OFFICE SOUGHT OR HELD DISTRICT NO. IF ANY

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

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD

SUPPORT
 OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD

SUPPORT
 OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD

SUPPORT
 OPPOSE

NAME OF OFFICEHOLDER OR CANDIDATE OFFICE SOUGHT OR HELD

SUPPORT
 OPPOSE

Attach continuation sheets if necessary

MV00250364

Campaign Disclosure Statement Summary Page

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

SUMMARY PAGE

Statement covers period from <u>01/01/2008</u> through <u>06/30/2008</u>	CALIFORNIA FORM 460
	Page <u>3</u> of <u>12</u>
	I.D. NUMBER 96204

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER

Moreno Valley Taxpayers Association

Contributions Received

	Column A TOTAL THIS PERIOD (FROM ATTACHED SCHEDULES)	Column B CALENDAR YEAR TOTAL TO DATE
1. Monetary Contributions Schedule A, Line 3	\$ <u>174854</u>	\$ <u>-0-</u>
2. Loans Received Schedule B, Line 3	<u>-0-</u>	<u>-0-</u>
3. SUBTOTAL CASH CONTRIBUTIONS Add Lines 1 + 2	\$ <u>174854</u>	\$ <u>-0-</u>
4. Nonmonetary Contributions Schedule C, Line 3	<u>1000</u>	<u>-0-</u>
5. TOTAL CONTRIBUTIONS RECEIVED Add Lines 3 + 4	\$ <u>175854</u>	\$ <u>-0-</u>

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

	1/1 through 6/30	7/1 to Date
20. Contributions Received	\$ <u>-0-</u>	\$ <u>-0-</u>
21. Expenditures Made	\$ <u>-0-</u>	\$ <u>-0-</u>

Expenditures Made

	Column A	Column B
6. Payments Made Schedule E, Line 4	\$ <u>119001</u>	\$ <u>-0-</u>
7. Loans Made Schedule H, Line 3	<u>-0-</u>	<u>-0-</u>
8. SUBTOTAL CASH PAYMENTS Add Lines 6 + 7	\$ <u>119001</u>	\$ <u>-0-</u>
9. Accrued Expenses (Unpaid Bills) Schedule F, Line 3	<u>-0-</u>	<u>-0-</u>
10. Nonmonetary Adjustment Schedule C, Line 3	<u>1000</u>	<u>-0-</u>
11. TOTAL EXPENDITURES MADE Add Lines 8 + 9 + 10	\$ <u>120001</u>	\$ <u>-0-</u>

Expenditure Limit Summary for State Candidates

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

Date of Election (mm/dd/yy)	Total to Date
<u> </u> / <u> </u> / <u> </u>	\$ <u>-0-</u>
<u> </u> / <u> </u> / <u> </u>	\$ <u>-0-</u>

Current Cash Statement

12. Beginning Cash Balance Previous Summary Page, Line 16	\$ <u>1811</u>
13. Cash Receipts Column A, Line 3 above	<u>174854</u>
14. Miscellaneous Increases to Cash Schedule I, Line 4	<u>-0-</u>
15. Cash Payments Column A, Line 8 above	<u>119001</u>
16. ENDING CASH BALANCE Add Lines 12 + 13 + 14, then subtract Line 15	\$ <u>57664</u>

If this is a termination statement, Line 16 must be zero.

17. LOAN GUARANTEES RECEIVED Schedule B, Part 2	\$ <u>-0-</u>
---	---------------

Cash Equivalents and Outstanding Debts

18. Cash Equivalents See instructions on reverse	\$ <u>-0-</u>
19. Outstanding Debts Add Line 2 + Line 9 in Column B above	\$ <u>-0-</u>

To calculate Column B, add amounts in Column A to the corresponding amounts from Column B of your last report. Some amounts in Column A may be negative figures that should be subtracted from previous period amounts. If this is the first report being filed for this calendar year, only carry over the amounts from Lines 2, 7, and 9 (if any).

*Amounts in this section may be different from amounts reported in Column B.

**Schedule A
Monetary Contributions Received**

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

Statement covers period from <u>01/01/2008</u> through <u>06/30/2008</u>	CALIFORNIA FORM 460
	Page <u>4</u> of <u>12</u>

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER

Moreno Valley Taxpayers Association

I.D. NUMBER

96204

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
03/31/2008	Jerome Stephens 11370 Moreno Beach Drive Moreno Valley CA 92555	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	Owner Diversified Real Estate	4500	4500	
03/31/2008	26th Corporation 1285 Baring Blvd., #127 Sparks NV 89434	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		10000	10000	
03/31/2008	Highland Fairview Properties 18140 Collins Avenue Sunny Isles Beach FL 33160	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		10000	10000	
06/30/2008	Marsha Locke 29133 Campbell Avenue Moreno Valley CA 92555	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	Riverside USD Administrator	100	100	
04/23/2008	Highland Fairview Properties 18140 Collins Avenue Sunny Isles Beach CA 33160	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC		50000	60000	
SUBTOTAL \$				74600		

Schedule A Summary

- Amount received this period – itemized monetary contributions.
(Include all Schedule A subtotals.) \$ 174700
- Amount received this period – unitemized monetary contributions of less than \$100 \$ 154
- Total monetary contributions received this period.
(Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Line 1.) **TOTAL \$** 174854

*Contributor Codes
IND – Individual
COM – Recipient Committee
(other than PTY or SCC)
OTH – Other (e.g., business entity)
PTY – Political Party
SCC – Small Contributor Committee

Schedule A (Continuation Sheet)
Monetary Contributions Received

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

SCHEDULE A (CONT.)

Statement covers period from <u>01/01/2008</u> through <u>06/30/2008</u>	CALIFORNIA FORM 460
	Page <u>5</u> of <u>12</u>

NAME OF FILER Moreno Valley Taxpayers Association	I.D. NUMBER 96204
--	----------------------

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
04/23/2008	Jerome Stephens 11370 Moreno Beach Drive Moreno Valley CA 92555	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	Owner Diversified Real Estate	20000	24500	
06/26/2008	Cathlene M. Fishman PO Box 7599 Moreno Valley CA 92555	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	Wolfe & Associates IT (Computer)	100	100	
05/29/2008	Jerome Stephens 11370 Moreno Beach Drive Moreno Valley CA 92555	<input type="checkbox"/> IND <input type="checkbox"/> COM <input checked="" type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	Owner Diversified Real Estate	80000	104500	
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC				
SUBTOTAL \$				100100		

*Contributor Codes
 IND - Individual
 COM - Recipient Committee
 (other than PTY or SCC)
 OTH - Other (e.g., business entity)
 PTY - Political Party
 SCC - Small Contributor Committee

MV00250367

**Schedule C
Nonmonetary Contributions Received**

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

SCHEDULE C

Statement covers period from <u>01/01/2008</u> through <u>06/30/2008</u>	CALIFORNIA FORM 460
	Page <u>6</u> of <u>12</u>

SEE INSTRUCTIONS ON REVERSE
NAME OF FILER

Moreno Valley Taxpayers Association

I.D. NUMBER
96204

DATE RECEIVED	FULL NAME, STREET ADDRESS AND ZIP CODE OF CONTRIBUTOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CONTRIBUTOR CODE *	IF AN INDIVIDUAL, ENTER OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	DESCRIPTION OF GOODS OR SERVICES	AMOUNT/ FAIR MARKET VALUE	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	PER ELECTION TO DATE (IF REQUIRED)
06/26/08	Michael S. Geller PO Box 7599 Moreno Valley CA 92552	<input checked="" type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC	Attorney, Computer Consultant	Legal Services, Accounting Svcs	1000	1000	1000
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					
		<input type="checkbox"/> IND <input type="checkbox"/> COM <input type="checkbox"/> OTH <input type="checkbox"/> PTY <input type="checkbox"/> SCC					

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL \$ 1000

Schedule C Summary

1. Amount received this period – itemized nonmonetary contributions. (Include all Schedule C subtotals.)	\$	1000
2. Amount received this period – unitemized nonmonetary contributions of less than \$100	\$	-0-
3. Total nonmonetary contributions received this period. (Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Lines 4 and 10.)	TOTAL \$	1000

*Contributor Codes
IND – Individual
COM – Recipient Committee
(other than PTY or SCC)
OTH – Other (e.g., business entity)
PTY – Political Party
SCC – Small Contributor Committee

**Schedule D
Summary of Expenditures
Supporting/Opposing Other
Candidates, Measures and Committees**

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

SCHEDULED

Statement covers period from <u>01/01/2008</u> through <u>06/30/2008</u>	CALIFORNIA FORM 460
	Page <u>7</u> of <u>12</u>
I.D. NUMBER 96204	

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER

Moreno Valley Taxpayers Association

DATE	NAME OF CANDIDATE, OFFICE, AND DISTRICT, OR MEASURE NUMBER OR LETTER AND JURISDICTION, OR COMMITTEE	TYPE OF PAYMENT	DESCRIPTION (IF REQUIRED)	AMOUNT THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN. 1 - DEC. 31)	PER ELECTION TO DATE (IF REQUIRED)
06/30/08	Moreno Valley Citizens for Rancho Belago	<input checked="" type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure	AFS Printing Mailers	10374	10374	10374
	<input checked="" type="checkbox"/> Support <input type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					
		<input type="checkbox"/> Monetary Contribution <input type="checkbox"/> Nonmonetary Contribution <input type="checkbox"/> Independent Expenditure				
	<input type="checkbox"/> Support <input type="checkbox"/> Oppose					
SUBTOTAL \$				10374		

Schedule D Summary

1. Itemized contributions and independent expenditures made this period. (Include all Schedule D subtotals.)	\$	10374
2. Unitemized contributions and independent expenditures made this period of under \$100	\$	-0-
3. Total contributions and independent expenditures made this period. (Add Lines 1 and 2. Do not enter on the Summary Page.)	TOTAL \$	10374

MV00250369

**Schedule E
Payments Made**

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

Statement covers period		CALIFORNIA FORM 460
from	01/01/2008	
through	06/30/2008	Page <u>8</u> of <u>12</u>
NAME OF FILER		I.D. NUMBER
Moreno Valley Taxpayers Association		96204

SEE INSTRUCTIONS ON REVERSE

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

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

NAME AND ADDRESS OF PAYEE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
Optimist Foundation PO Box 9107 Moreno Valley CA 92552	CVC		150
Public Opinion Strategies 107 W Torrance Blvd, Ste. 200 Redondo Beach CA 90277	POL		21100
Frede's Printing 23846 Sunnymead Blvd., Ste. A-1 Moreno Valley CA 92553	PRT		166

* Payments that are contributions or independent expenditures must also be summarized on Schedule D. **SUBTOTAL \$ 21416**

Schedule E Summary

1. Itemized payments made this period. (Include all Schedule E subtotals.)	\$ 118467
2. Unitemized payments made this period of under \$100	\$ 534
3. Total interest paid this period on loans. (Enter amount from Schedule B, Part 1, Column (e).)	\$ -0-
4. Total payments made this period. (Add Lines 1, 2, and 3. Enter here and on the Summary Page, Column A, Line 6.)	TOTAL \$ 119001

NV00250370

**Schedule E
(Continuation Sheet)
Payments Made**

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

Statement covers period		CALIFORNIA FORM 460
from	01/01/2008	
through	06/30/2008	Page <u>9</u> of <u>12</u>
NAME OF FILER		I.D. NUMBER
Moreno Valley Taxpayers Association		96204

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER

Moreno Valley Taxpayers Association

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

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

NAME AND ADDRESS OF PAYEE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
Floyd & Lucsko 950 April Lane Banning CA 92220	CNS		7500
Political Data Inc. PO Box 1706 Burbank CA 91507	POL		2660
Century Bank Card 9410 Topanga Cyn Blvd, #202 Chatsworth CA 91311	OFC		994
Moreno Valley Citizens for Rancho Belago PO Box 7599 Moreno Valley CA 92552 FPPC 1306564	CTB		46600
Constant Contact 1601 Trapelo Road, Ste. 329 Waltham MA 02451	WEB		440

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

SUBTOTAL \$ 58194

**Schedule E
(Continuation Sheet)
Payments Made**

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

Statement covers period		CALIFORNIA FORM 460
from	01/01/08	
through	06/30/08	Page 10 of 12
NAME OF FILER		I.D. NUMBER
Moreno Valley Taxpayers Association		96204

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER

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

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

NAME AND ADDRESS OF PAYEE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
Moreno Valley Hispanic Chamber of Commerce PO Box 7624 Moreno Valley CA 92553	CVC		100
Kathy Finch Foundation 26220 Kalmia Avenue Moreno Valley CA 92555	CVC		150
Matrix Media 250 Anita Drive Pasadena CA 91105	PRT		21523
Inland Empire Community Calendar PO Box 8652 Moreno Valley CA 92552	PRT		220
AFS 2678 Hamner Avenue Norco CA 92860	PRT		13364

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

SUBTOTAL \$ 35357

MV00250372

**Schedule E
Payments Made**

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

Statement covers period		CALIFORNIA FORM 460
from	01/01/08	
through	06/30/08	Page <u>11</u> of <u>12</u>

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER Moreno Valley Taxpayers Association	I.D. NUMBER 96204
--	--------------------------

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

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

NAME AND ADDRESS OF PAYEE (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
David Morgan 29090 Light Sails Court Temecula CA 92585	CNS		3500

* Payments that are contributions or independent expenditures must also be summarized on Schedule D. **SUBTOTAL \$ 3500**

MV00250373

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

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

Statement covers period
 from 01/01/2008
 through 06/30/2008

SCHEDULE G

CALIFORNIA FORM 460

Page 12 of 12

I.D. NUMBER
 96204

SEE INSTRUCTIONS ON REVERSE

NAME OF FILER

Moreno Valley Taxpayers Association

NAME OF AGENT OR INDEPENDENT CONTRACTOR

AFS Printing

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

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

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

NAME AND ADDRESS OF PAYEE OR CREDITOR (IF COMMITTEE, ALSO ENTER I.D. NUMBER)	CODE OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
Postmaster Corona CA	POS		4289

Attach additional information on appropriately labeled continuation sheets.

TOTAL* \$ 4289

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

MV00250374

From: Cindy Miller
Sent: Wednesday, May 01, 2013 10:43 AM
To: Jesse Molina; Marcelo Co; 'marcelocoforcitycouncil@gmail.com'; molinavision@verizon.net; Richard Stewart; richstew27@gmail.com; Tom Owings; towings123@gmail.com; Victoria Baca; Victoriabaca2000
Cc: Jane Halstead; Juliene Clay; Ewa Lopez; Kathy Gross
Subject: Anonymous Caller

The anonymous caller stated Highland Fairview and City Council relationship has been corrupt from the beginning; City Council will not listen to the opponents; money was spent on roads to benefit Highland Fairview; and Charter City is being considered so that the Council can create large salaries for themselves

Thanks,

Cindy

*Cindy A. Miller
Executive Assistant to Mayor / City Council
City Council Office
City of Moreno Valley
14177 Frederick St.
P.O. Box 88005
Moreno Valley, CA 92552-0805*

*F: 951.413.3760
E: cindym@moval.org
w: www.moval.org*

From: Barry Foster
Sent: Saturday, February 16, 2013 9:35 AM
To: Tom Owings; Marcelo Co; Victoria Baca; Victoria Baca; Jesse Molina; Richard Stewart; Henry T. Garcia; Michelle Dawson; Ahmad Ansari; John Terell; Mark Sambito; Anne Schneider; Dante G. Hall; Michele Patterson; Tim Carroll; Mark Gross
Cc: Karyn Kiefer; Cindy Miller; Cathy Parada
Subject: Skechers-LEED Gold

Wanted to invite you to an event on Friday February 22 that will announce that the Skechers USA-Highland Fairview Corporate Park project has been certified as a LEED Gold development project. We all knew that this would happen (despite what the PE and others said). Please join Mr. Iddo Benzeevi and the Highland Fairview team in the event signaling the largest LEED certified building. The event will be 9 am on Friday February 22 in front of the Skechers USA office entrance area. Please RSVP to me whether you plan to attend.

Hope to see you there.

Barry Foster

Jane Halstead

To: Council
Cc: Michelle Dawson; Tom DeSantis; Suzanne Bryant
Subject: Subpoenas served to the Custodian of Records

Mayor Owings & Members of the Council:

Investigators for the FBI delivered to the City Clerk the following subpoenas for records:

1. All documents relating to the following development projects in Moreno Valley: Any development by Ridge Property; Project Numbers P08-133; PA08-0098; PA08-0097; and PA09-0022.
2. All documents relating to the following development projects in Moreno Valley: All Moreno Valley Properties and Highland Fairview Projects, including Skechers; and City of Moreno Valley project numbers PA07-0090; PA-07-0088; PA-07-0090; and PA-07-0091
3. All documents relating to the following development projects in Moreno Valley: The Aquabella project, including project numbers P11-029, PA-04-0005, PA-04-0070 and PA-04-0082
4. All documents relating to Victoria Baca
5. All documents relating to the hiring, employment, and termination of Paul J. Early
6. All documents relating to Iddo Benzeevi
7. All documents relating to Tom Owings
8. All documents relating to Dr. Yxstain Gutierrez
9. All documents relating to development construction projects currently awaiting approval by the Moreno Valley City Council
10. All documents relating to pending or completed infrastructure projects in City Council District 3 of the City of Moreno Valley
11. All documents relating to the hiring, employment, and termination of Henry Garcia as City Manager
12. All documents relating to the hiring, employment, and termination of Barry Foster as Moreno Valley's Director of Economic Development
13. All documents relating to development construction projects approved by the Moreno Valley City Council
14. All documents relating to pending development construction projects currently pending approval of the Moreno Valley Planning Commission
15. All documents relating to the following development projects in Moreno Valley: Projects associated with the World Logistic Centers, including the Moreno Valley project numbers PA-12-0010, PA-12-0011, PA-12-0012, PA12-0013, PA-12-0014, PA-12-0015
16. All documents relating to development construction projects approved by the Moreno Valley Planning Commission
17. All documents relating to the following development projects in Moreno Valley: Projects associated with the company Prologis, including Moreno Valley project numbers P07-0081, PA-0081, PA-0084, PA-0142, PA-0158 and PA-0162
18. All documents relating to the following development projects in Moreno Valley: The Economic Development Action Plan approved by the City Council on April 26, 2011
19. All documents relating to Victoria Baca
20. All documents relating to Jesse Molina
21. All documents relating to Michael Geller
22. All documents relating to Richard Stewart
23. All documents relating to Marcelo Co
24. All documents relating to Jerry Stephens
25. All documents relating to the hiring, employment, and termination of Anne Schneider
26. All documents relating to Highland Fairview Corporation

Let me know if you have any questions.

Thank you.

Jane Halstead, CMC
City Clerk
City of Moreno Valley
14177 Frederick Street
Moreno Valley, CA 92552

F:(951)413-3009

W: www.moreno-valley.ca.us

janeh@moval.org

PAUL E. ZELLERBACH
DISTRICT ATTORNEY

RIVERSIDE COUNTY
DISTRICT ATTORNEY

3960 ORANGE STREET
RIVERSIDE, CALIFORNIA 92501-3643
951-955-5520

October 22, 2013

Ms. Jane Halstead
Moreno Valley City Clerk
14177 Frederick St.
Moreno Valley, CA 92552

Subject: **Preservation of Evidence Demand**

Dear Ms. Halstead:

The Riverside County District Attorney's Office has learned that the Moreno Valley City Council will consider adopting Resolution No. 2013-82, a "Resolution Adopting Updated Records Retention Schedules and Authorizing Destruction of Certain City Records" at its regular meeting on October 22, 2013.

The District Attorney's Office has reason to believe that litigation may result from matters currently under investigation with regard to the City of Moreno Valley and that relevant evidence potentially may be destroyed if Resolution No. 2013-82 is passed and implemented. This information may be in the City of Moreno Valley's possession or control and the City has a duty to preserve that information.

Therefore, the District Attorney's Office demands that the City of Moreno Valley immediately take action to protect and preserve until further notice any of that information that is in its possession or under its control until further notice.

Specifically, the District Attorney's Office demands that the City of Moreno Valley immediately suspend deletion, overwriting and/or any other destruction of records and electronic stored information (hereinafter "ESI") connected, either directly or indirectly, to the following:

- All records and ESI associated with or concerning Highland Fairview, Iddo Benzeevi, Jerry Stephens, Tom Owings, Marcelo Co, Jesse Molina, Victoria Baca, Richard Stewart, Yxstian Gutierrez and Michael Geller.
- All records and ESI associated with or concerning all City of Moreno Valley elected and appointed public officials and Department Heads.

MV00260381

- All records and ESI associated with or concerning pending or approved development construction projects, infrastructure and/or new infrastructure projects located in the City of Moreno Valley.
- All records and ESI associated with or concerning communications to and from City of Moreno Valley employees, elected and/or appointed public officials regarding the hiring, employment and discharge of former City Manager Henry Garcia.
- All records and ESI associated with or concerning the following development projects: Skechers, World Logistic Center, Prologis, Aquabella Development, Ridge Property Development and Nason Street infrastructure improvements.

The District Attorney's Office is specifically demanding that you preserve all documents, tangible things and ESI potentially associated with or concerning the matters identified above for the time frame of January 1, 2008 to present.

ESI, as used in this demand, should be afforded the broadest possible definition and includes (by way of example and not as an exclusive list) any and all information electronically, magnetically or optically stored as:

- Digital communications (e.g., e-mail, voice mail, instant messaging);
- Word processed documents (e.g., Word or WordPerfect documents and drafts);
- Spreadsheets and tables (e.g., Excel or Lotus 123 worksheets);
- Accounting Application Data (e.g., QuickBooks, Money, Peachtree data files);
- Image and Facsimile Files (e.g., .PDF, .TIFF, .JPG, .GIF images);
- Sound Recordings (e.g., .WAV and .MP3 files);
- Video and Animation (e.g., .AVI and .MOV files);
- Databases (e.g., Access, Oracle, SQL Server data, SAP);
- Contact and Relationship Management Data (e.g., Outlook, ACT!);
- Calendar and Diary Application Data (e.g., Outlook PST, Yahoo, blog tools);
- Online Access Data (e.g., Temporary Internet Files, History, Cookies);
- Presentations (e.g., PowerPoint, Corel Presentations)
- Network Access and Server Activity Logs;
- Project Management Application Data;
- Computer Aided Design/Drawing Files; and,
- Back Up and Archival Files (e.g., Zip, .GHO)

All ESI must be preserved so that it can be retrieved at a later time. The information must be preserved in its original electronic form so that all information contained within it,

whether visible or not, is also available for inspection. It is not sufficient to make a hard copy of electronic communication.

Thank you for your anticipated cooperation.

Very truly yours,

PAUL E. ZELLERBACH
Riverside County District Attorney

Cc: Michelle Dawson
Moreno Valley City Manager
14177 Frederick St.
Moreno Valley, CA 92552

Suzanne Bryant
Moreno Valley City Attorney
14177 Frederick St.
Moreno Valley, CA 92552

✓ Tom Owings
Mayor, Moreno Valley City Council
14177 Frederick St.
Moreno Valley, CA 92552

Jesse Molina
Mayor Pro Tem, Moreno Valley City Council
14177 Frederick St.
Moreno Valley, CA 92552

Victoria Baca
Moreno Valley City Council
14177 Frederick St.
Moreno Valley, CA 92552

Richard Stewart
Moreno Valley City Council
14177 Frederick St.
Moreno Valley, CA 92552

Yxstain Gutierrez
Moreno Valley City Council
14177 Frederick St.
Moreno Valley, CA 92552

From: Jane Halstead
Sent: Tuesday, October 22, 2013 3:45 PM
To: Cindy Miller; Jane Halstead; Jesse Molina; Michele Patterson; Richard Stewart; Richard Stewart; Tom Owings; Victoria Baca; Yxstian Gutierrez
Cc: Michelle Dawson; Tom DeSantis; Suzanne Bryant; 'Tom Owings (towings123@gmail.com)'; 'Victoriabaca2000 (victoriabaca2000@gmail.com)'
Subject: Federal Grand Jury Subpoenas Served to the Custodian of Records

Mayor Owings & Members of the Council:

Investigators for the FBI delivered to the City Clerk the following subpoenas for records:

1. All documents relating to the following development projects in Moreno Valley: Any development by Ridge Property; Project Numbers P08-133; PA08-0098; PA10-0017, PA08-0097; and PA09-0022.
2. All documents relating to the following development projects in Moreno Valley: All Moreno Valley Properties and Highland Fairview Projects, including Skechers; and City of Moreno Valley project numbers PA07-0090; PA-07-0088; PA-07-0090; and PA-07-0091
3. All documents relating to the following development projects in Moreno Valley: The Aquabella project, including project numbers P11-029, PA-04-0005, PA04-0069, PA-04-0070 and PA-04-0082
4. All documents relating to Victoria Baca
5. All documents relating to the hiring, employment, and termination of Paul J. Early
6. All documents relating to Iddo Benzeevi
7. All documents relating to Tom Owings
8. All documents relating to Dr. Yxstian Gutierrez
9. All documents relating to development construction projects currently awaiting approval by the Moreno Valley City Council
10. All documents relating to pending or completed infrastructure projects in City Council District 3 of the City of Moreno Valley
11. All documents relating to the hiring, employment, and termination of Henry Garcia as City Manager
12. All documents relating to the hiring, employment, and termination of Barry Foster as Moreno Valley's Director of Economic Development
13. All documents relating to development construction projects approved by the Moreno Valley City Council
14. All documents relating to pending development construction projects currently pending approval of the Moreno Valley Planning Commission
15. All documents relating to the following development projects in Moreno Valley: Projects associated with the World Logistic Centers, including the Moreno Valley project numbers PA-12-0010, PA-12-0011, PA-12-0012, PA12-0013, PA-12-0014, PA-12-0015
16. All documents relating to development construction projects approved by the Moreno Valley Planning Commission
17. All documents relating to the following development projects in Moreno Valley: Projects associated with the company Prologis, including Moreno Valley project numbers P07-0081, PA-0081, PA-0084, PA-0142, PA-0158 and PA-0162
18. All documents relating to the following development projects in Moreno Valley: The Economic Development Action Plan approved by the City Council on April 26, 2011
19. All documents relating to Victoria Baca
20. All documents relating to Jesse Molina
21. All documents relating to Michael Geller
22. All documents relating to Richard Stewart
23. All documents relating to Marcelo Co
24. All documents relating to Jerry Stephens
25. All documents relating to the hiring, employment, and termination of Anne Schneider

26. All documents relating to Highland Fairview Corporation

Let me know if you have any questions.

Thank you.

Jane Halstead, CMC
City Clerk
City of Moreno Valley
14177 Frederick Street
Moreno Valley, CA 92552

F:(951)413-3009

W: www.moreno-valley.ca.us

janeh@moval.org

From: Michelle Dawson
Sent: Tuesday, October 22, 2013 4:58 PM
To: Everyone
Subject: Update on investigation, subpoenas, etc.

City staff: I want to continue updating you on what little I do know about the investigation that began last May with the search warrants served at the residences of our Council Members (the ones in office at that time) and others. Subpoenas were delivered to the Clerk's Office today for documents related to the items listed below (most of which, the Clerk indicates, have already been provided to them). In addition, I was served with a subpoena to appear before a grand jury next Wednesday, as was Tom DeSantis. Our testimony is being requested just as witnesses.

Also, some in the media have tried to make an issue of an item on tonight's Council agenda; it is a routine update by the City Clerk of the City's record retention policy. This is done every few years to keep current with technological advancements and to comply with State law. Other cities do this as a routine update as well. Prior year updates were approved by the Council in 2003 and again in 2007. An outside consultant has been working on this update for over one year, obviously well before any investigation began. Tonight's item is on the consent calendar, as was the previous update. The City Clerk will be pulling this item from the agenda and preparing a comprehensive report to present to the City Council at a later date when the consultant can attend and provide information regarding this routine update. I don't know if the record retention update prompted today's influx of subpoenas, but as always the Clerk's Office and City staff will comply fully in providing copies of these items.

I apologize for any distraction and thank you for your continued hard work serving the City of Moreno Valley.
--Michelle

Items subpoenaed today included the following:

1. All documents relating to the following development projects in Moreno Valley: Any development by Ridge Property; Project Numbers P08-133; PA08-0098; PA10-0017, PA08-0097; and PA09-0022.
2. All documents relating to the following development projects in Moreno Valley: All Moreno Valley Properties and Highland Fairview Projects, including Skechers; and City of Moreno Valley project numbers PA07-0090; PA-07-0088; PA-07-0090; and PA-07-0091
3. All documents relating to the following development projects in Moreno Valley: The Aquabella project, including project numbers P11-029, PA-04-0005, PA04-0069, PA-04-0070 and PA-04-0082
4. All documents relating to Victoria Baca
5. All documents relating to the hiring, employment, and termination of Paul J. Early
6. All documents relating to Iddo Benzeevi
7. All documents relating to Tom Owings
8. All documents relating to Dr. Yxstain Gutierrez
9. All documents relating to development construction projects currently awaiting approval by the Moreno Valley City Council
10. All documents relating to pending or completed infrastructure projects in City Council District 3 of the City of Moreno Valley
11. All documents relating to the hiring, employment, and termination of Henry Garcia as City Manager
12. All documents relating to the hiring, employment, and termination of Barry Foster as Moreno Valley's Director of Economic Development

13. All documents relating to development construction projects approved by the Moreno Valley City Council
14. All documents relating to pending development construction projects currently pending approval of the Moreno Valley Planning Commission
15. All documents relating to the following development projects in Moreno Valley: Projects associated with the World Logistic Centers, including the Moreno Valley project numbers PA-12-0010, PA-12-0011, PA-12-0012, PA12-0013, PA-12-0014, PA-12-0015
16. All documents relating to development construction projects approved by the Moreno Valley Planning Commission
17. All documents relating to the following development projects in Moreno Valley: Projects associated with the company Prologis, including Moreno Valley project numbers P07-0081, PA-0081, PA-0084, PA-0142, PA-0158 and PA-0162
18. All documents relating to the following development projects in Moreno Valley: The Economic Development Action Plan approved by the City Council on April 26, 2011
19. All documents relating to Victoria Baca
20. All documents relating to Jesse Molina
21. All documents relating to Michael Geller
22. All documents relating to Richard Stewart
23. All documents relating to Marcelo Co
24. All documents relating to Jerry Stephens
25. All documents relating to the hiring, employment, and termination of Anne Schneider
26. All documents relating to Highland Fairview Corporation