

Current Lobbyists List

Maintained by: Legislative Services Division

July 19, 2013

Lobbyist Name	Clients	Issue	Expiration Date
Alba, Erika Lorenz	Aetna	Insurance Contracts with City	August 22, 2013
	FBMC Benefits Management	HR benefits management	1
Ashley, Babette L.	Daniel Memorial, Inc.	License agreement approval for the use of cubicles in the Jax Children's Commission Bldg	February 12, 2014
	Lakeside Timber and Land Company	Legal/Land Use & Zoning	1
	Mercedes-Benz USA, LLC	Legal/Land Use & Zoning	1
	N.G. Wade Investment Company	Legal/Land Use & Zoning	1
	Norfolk Southern Corporation	Legal/Land Use & Zoning	1
	Southern Region Industrial Realty	Legal/Land Use & Zoning	1
	Springfield Preservation and Revitalization Council, Inc	Legal/Land Use & Zoning	1
	SRG Homes and Neighborhoods	Legal/Land Use & Zoning	1
	St. Luke's-St. Vincent's Healthcare, Inc.	2012-454	
	Westlake Land Management	Legal/Land Use & Zoning	
	Waste Pro	2013-39 & 2013-40	
Atwill, Fred	St Vincents Healthcare	2012-454	January 8, 2014
	Hens in Jax, Rob Davis & Lauren Trad c/o Standard Feed Co	Keep hens as pets for eggs	
Bajalia, Mark M.	Casbah Café' , Inc.	J-Bill	April 23, 2014
	Biscottis Epresso Café', Inc.	J-Bill	1
Bass, Jerry	Allied Veterans Center	Fundraising efforts	September 19, 2013
Bean, Daniel	IP Capital Partners	Supervisor of Elections	March 11, 2014
Boselli, Jr., Don A.	Republic Services	Legislation	February 20, 2014
Boswell, Dan	William Duquette	2012-261 & 262	June 3, 2014
	Pat & Richard Ellingson	2012-261 & 2012-262	1
	Michael Garland	2012-261 & 2012-262	1
	Grady E. Braddock, Sr.	Land Use/Rezoning 109 Katherine Rd	1
	Cedar Bay Enterprises, LLC	PUD to PUD Add Parking, Add Crematory	1
	Diocese of St. Augustine	Administrative Deviation	1
	G S II Jacksonville Regional LLC	Exception for Pawn Shop	1
	T. Earl & Sue C. Allen	WRF Pritchard Rd & Taylor Estates Ln	1

Lobbyist Name	Clients	Issue	Expiration Date
Catlett, Jim	University of Florida	Shands Dev Prog	July 24, 2014
	Benderson Development Company	Industrial Land Dev./LUZ	
	City of Jacksonville, Dept. of Housing and Neighborhoods	Department's Activities	
	Clear Channel	2013-493	
	Destined For Change	2011-319	7
	DCT Group	2011-366 & 2011-365	7
	Duval County School Board	Relocation of DCSB Builiding	7
	Jacksonville Aviation Authority	Overview of JAA Activities	
	Jacksonville Greyhound Racing Inc	Internet Café Legislation (2010-326)	
	Jacksonville Transportation Authority	Overview of JTA Activities	
	Metropolitian Parking Systems	Contracts	
	Metropolitian Parking Systems	2011-700	_
	North Jacksonville Community Development Corporation	Planning Projs in NW Jax	
	NW Jacksonville CVC	Apv of NW Funds - 09-939	
	Republic Services	2010-557, 2013-39 & 2013-41	
	Transworld Investment Corporation	Comp Plan Amendment	
oshua Cockrell		Operations and Budget Issues	July 12, 2014
	Jacksonville Aviation Authority	Operations and Budget Issues	-
	Transworld Investment/Thomas Creek/Noah Silver	Land Development Issues: JAA, CRA Issues	\dashv
	Dean, Mead, Egerton, Bloodworth, Capouano & Bozarth, P.A.	Mitigation Bank	-
	Wal-Mart	Land Use/Zoning	-
	Republic Services	Recyling, contract issues	\dashv
conners, James	P & L Jax Riverside, L.P.	Riverside Park infrastructure Improvements	September 5, 2013
ummings, Spencer	P & L Jax Riverside, L.P.	Riverside Park infrastructure Improvements	September 6, 2013
avis, J. Bradford	Charter Schools Development Group, LLC	2012-657	December 10, 2013
avis, Daniel	The Northeast Florida Builders Association	2013-94	March 4, 2014
liebenow, Steven	BCR Environmental Corporation	Relationship with JEA	July 2, 2014
	Ben Philips	COA 11-233	
	Biss Realty	Land Use & Zoning	
	Body Central Stores, Inc	Administrative Deviation	
	BOYCO, INC.	LUZ	
	BOYD TIMBER, INC.	LUZ	
	CBS Outdoor, Inc.	Building Permits	
	Chase Properties	Land Use & Zoning	

Lobbyist Name	Clients	Issue	Expiration Date
	Cory's Thunder	Secure incentives for potential relocation to	
		Jacksonville	
	CSS International, Inc.	Response to P-04-11	
	CTB, 3 LLC	LUZ	
	EverBank	Legislation/LUZ/Planning Application/Public hearing; Legislation 2011-692	
	GIV Imeson, LLC	Administrative Deviation	
	Global Spectrum	Response to P-08-12 (Facilities Management)	
	Government & Municipal Systems, LLC	Legislation: Authority for a Special purpose vehice to address pension fund UAAL.	
	Grace & Company, Incorporated	Escrow Agreement with JEA	
	Great Meadows, LLC	LUZ	
	Green Go Jacksonville	Land Use & Zoning	
	Hallmark Partners	Legislation - Property Downtown	
	Jacksonville Harbor Association, LTD	Land Use & Zoning	
	Jacksonville Karting, LLC (c/o Hank Sorenson)	LUZ	
	Lubert -Adler (c/o Rob Morgan)	LUZ	
	Micky Biss	Land Use & Zoning	
	Mid America Apartments Communities, Inc.	Assist JEA action regarding Fluid Dynamics; 220 Riverside implementation	
	Pablo Bay HOA	LUZ	
	Project Fission	Secure incentives for potential relocation to Jacksonville	
	PSDG	LUZ	
	Retail Properties, Inc.	LUZ	
	Rick Hawthrone	Land Use & Zoning	
	Ryland Lucie	Land Use & Zoning	
	Simon Property Group	LUZ	
	Thomas Senecal	LUZ	
	Shands Jacksonville	General Contract Issues	
	SLG Investments	LUZ	
	St. Johns Village Center, LLF	Land Use & Zoning	
	Turner Pest Control	Procurement	
	USA Express, Inc.	Land Use & Zoning	
	Valentino & Company	LUZ	
	Venetia Athletic Club, Inc. (c/o Brad Walters)	Secure Park Permit	
	Ross and Sally Singletary	Land Use & Zoning	

Lobbyist Name	Clients	Issue	Expiration Date
	Jackie West	Zoning Confirmation	
	The Development Group, Inc	PUD Minor Modification	7
	Smoker Friendly, LLC	Rezoning to PUD	7
	Project Big Wheel	Confidential Pursuant to Sec 288.075, F.S.	
	Transworld Investment Corporation	JEA Cost sharing	
	Petroleum Containment, Inc.	Zoning Confirmation	
	Waste Pro USA	Legislation 2013-39 & 2013-40	
	Zawyer Realty (c/o Howard Kaufmann)	2011-342 & 2011-343	
ouggan, Wyman R.	Allan DeVault, Jonathan Insetta	LUZ - 2010-656	July 20, 2014
	Allan DeVault, Jonathan Insetta	2011-196	7
	Atkins Group	2012-617	7
	C. Brightman Skinner, Jr.	Land Use Amend & Rezoning	7
	Clarke's School For Hearing and Speech	LUZ	7
	Fairfield Residential Company, LLC	LUZ; Legislation 2013-94	-
	GM Pablo, LLC	MM-12-19	⊣
	Jacksonville Alliance for KIPP Schools, Inc.	Zoning Exception	7
	Laura Street Center, LLC	Redevelopment Agreement with JEDC	-
	Laura Trio, LLC	Economic Development/Legislation	-
	Lem Turner Road Developers, LLC	2008A-012/LUZ	7
	Lennar Homes	Application of mobility fee waiver to residential	7
	Madison Capital Group, LLC	Rezoning: 2012-15	7
	Michael Neviaser	2011-518	7
	Mohawk Auto Crushing, Inc.	2012C-015	7
	RPD Management, LLC	Zoning Exception	-
	Southeast Group	Economic Development/Legislation	7
	TriBridge Residential, LLC	2011-517 & 2011-537	7
	Western Devcon, Inc.	Rezoning 8281 Merrill Road	7
	Wilbeth, Inc./Lane Land Trust	2012-233	7
	Wiley James, LLC	Modification of PUD (2001-1247)	7
uncan, Grant	Brandes Investment Partners, LP	City Retirement & Pension	January 31, 2014
Ourden, Brenna M.	Jax Beach Elem. Preservation Fund, Inc.	2013-327 Replace Agreemt w/Declaration	May 21, 2014
ichner, Theresa	Fraternal Order of Police, Lodge 5-30	2013-93	February 11, 2014
Eller, Shannon	Dean, Mead, Egerton, Bloodworth, Capouano & Bozarth, P.A.	Mitigation Bank	January 17, 2014
	Greater Jacksonville Agricultural Fair	Fair dates conflict w/ FL/GA football game	
	Hospitality Holidings & Shoppes of Lakeside	Relocation of Supervisor of Elections Office	7

Lobbyist Name	Clients	Issue	Expiration Date
	Hillwood Investment Properties	Cecil Field Land Management	
	Jacksonville Aviation Authority	General	
	Jacksonville Transportation Authority	General	
	Transworld Investment Corp/ Thomas Creek/ Noah Silver	General	
	Republic Services	2010-557, 2013-39 & 2013-41	
	Wal-Mart	Land Use/Zoning	
zell, Brenda	Arlington Cardinal Plaza, LLC	E-12-59	September 14, 2013
iorentino Jr, T. Martin	Terra Nova	Gateway Town Center	January 23, 2014
abel, George	We Love Avondale LLC	Land Use & Zoning	August 1, 2013
Sallup, Randall	Acosta Shoppes, LLC	2010-697	June 3, 2014
	APR Development II, LLC	2009-500/Dev. Agreement	
	Argyle Property Group, Inc.	2011-595 Fair Share	
	AY Commercial, LLC	2010-899	
	Bartram Springs Center, LLC	2009-294	
	Carl Stoudemire, III	2012-99	
	Dudley Family Trust	2011-380	
	Dunn Village, LLC	2010-525, Dev. Agreement	
	East Beaches Hospitality, LLC	Ord 2008-896, Fair Share	
	First Coast Baptist Church	Ord 2008-681, Fair Share	
	Great Gate, LLC	2009-430/Dev. Agreement	
	Green Point Properties, Inc.	2010-677	
	John H. Moye	Ord 2008-760, Fair Share	
	Johnny Dudley, LLC	Fair Share - 2008-533	
	Leon Franklin Smith Trust	2010-453, Fair Share	
	Mark B. MacLean	Ord 2008-649, Fair Share	
	Millennial Christian School	2011-12	
	MVG Development	2011-492	
	Newcom Development, LLC	Ord 2008-648, Fair Share	
	Paris Howard Trust - Rick Howard	Ord 2008-895, Fair Share	
	PD Family Investments, LLC	2009-613/ Dev. Agreement	
	ProLogis	2012-98	
	TRI H, Inc.	Ord 2009-292, Fair Share	
	Waffle House, Inc.	2011-148, Fair Share	

Lobbyist Name	Clients	Issue	Expiration Date
	TSK Furniture, Inc.	Large Scale Land Use, NC to LI, Sales & Service of Tractor Trailers	
	Williams & Rowe Company	2009-612/ Dev. Agreement	1
Garcia, Nancy	Northeast Florida Association of Realtors	Real estate, property rights, business, land use, zoning laws, foreclosure, etc.	February 28, 2014
Gilmore, Jim	Benderson Development	Industrial Land Dev	July 24, 2014
	City of Jacksonville, Dept. of Housing and Neighborhoods	Neighborhood & Housing Activities	1
	Clear Channel	2013-493	
	Dean, Mead, Egerton, Bloodworth, Capouano & Bozarth, P.A.	Mitigation Bank	1
	Hillwood Investment Properties	Development Agreement- Cecil	
	Hospitality Holidings & Shoppes of Lakeside	Relocation of Supervisor of Elections Office	
	Jacksonville Aviation Authority	Overview of JAA Activities	1
	Jacksonville Greyhound Racing Inc	LUZ/Internet Café Legislation (2010-326)	1
	Jacksonville Transportation Authority	Overview of JTA Activities	1
	Jacksonville Transportation Authority	2011-361	1
	Metropolitian Parking Systems	Contracts	1
	Metropolitian Parking Systems	2011-700	1
	North Florida Shipyards, Inc.	Recovery Facility Zone Bonds	1
	Transworld Investment Corporation	Comp Plan Amendment	
	University of Florida, Office of President	Shands Dev Prog	
	Wal-Mart	Land Use/Zoning	1
	Republic Services	2010-557, 2013-39 & 2013-41	
	Republic Services	2011-349	1
Grandin, Susan	The Trust for Public Land	2011-692	August 3, 2013
lagan, Chris	The Northeast Florida Builders Association	No Issue	January 18, 2014
łainline, T.R. Jr.	3622 St. Johns Avenue, LLC	Zoning Exception	March 19, 2014
	Advanced Disposal Services, Inc.	2011-370	1
	Arthur Chester Skinner, III	Comp Plan Amendment	1
	Atkins Group	Concurrency/LUZ	1
	Atlantic Beach Partners, LLC	Rezoning to be filed for Selva Marina	1
	Atlantic Marine, Inc	Land Use/Zoning 2009-144/145	1
	Bartram Park Partners, LLC	Modification to Bartram Park PUD	1
	Bayard, LLC	Zoning issue in Bayard	1
	B&B Exterminating Company, Inc./W.A. Miner	LUZ 2009-641	1

Lobbyist Name	Clients	Issue	Expiration Date
	Beach Boulevard Venture, LLC	Fair Share Contract	
	Benez Properties, LLC	2008-389 Concurrency	
	Benez Properties, LLC	Transportation	
	Benez Properties, LLC c/o Benderson Development Co., LLC	2012-297	
	BKJ Development Partners, LLC	Land Use/Zoning/Concurrency	
	Buddy Wiggins	2010-315	
	Burrell M. Wiggins	Street Frontage Waiver/LUZ	
	Christopher Forrest Skinner	Comp Plan Amendment	
	City National Bank of Florida	Land Use & Zoning	
	Citizens State Bank	Possible rezoning at Dunn Avenue	
	COFE Properties, LLP	LUZ & Entitlement Matters	
	Constellation Studies Group, LLC c/o Rick Buttner	Zoning Exception	
	Coralie B. Huntley	Application for Land Use Amendment	
	Crescent Holdings, LLC	Inquiries re Shipyards	
	Crescent Resources, LLC	MM-07-27	
	CTB3, LLC	Comp Plan Amendment	
	David Godfrey Skinner	Comp Plan Amendment	
	Davis Creek Forest, Inc	Land Use/Zoning	
	Deerwood Center Owners Association, Inc.	2011-343	
	Deerwood Center Owners Association, Inc.	E-11-49	
	Diocese of St. Augustine	Land Use/Zoning	
	Duval Station Signature, LLC	Inquiries re 2006-1321 & 1322	
	Edward Skinner Jones	Comp Plan Amendment	
	Epping Forest Yacht Club, Inc	PUD Amend	
	Estate of Ray Braddock	Application for Land Use Amendment	
	Exor Properties, LLC	2011-343	
	G.F. Florida Operating Alpha, Inc.	2011-343	
	Gate Petroleum Company	Land Use/Zoning -2008-857, 2010-212	
	GL National	2011-207	
	GL National	2011-206	
	GL National	2010-348	
	Glenda N. Huntley	Application for Land Use Amendment	
		-	

Lobbyist Name	Clients	Issue	Expiration Date
	H. Smith/Olde Man Riverland, Inc./Old Bull Bay, LLC	Land Use and Zoning	
	ICI Villages, LLC	LUZ - 2009-237	
	Jacksonville Greyhound Racing Inc	Legislation	
	James E Huntley Jr.	Application for Land Use Amendment	
	Jan Malcolm Jones Jr.	Comp Plan Amendment	
	JDH Capital	Zoning Inquiries	
	Jennie Rowe	Application for Land Use Amendment	
	Jennier B. Whitmer	Application for Land Use Amendment	
	Jonathon Braddock	Application for Land Use Amendment	
	Julia R. Lawless	Application for Land Use Amendment	
	LandMar Group, LLC	Inquiries re Shipyards	
	Laura Street Center, LLC	Redevelopment Agreement with JEDC	
	LBR Partners, LLP, Libby Richardson, F. Craig Richardson, Susan Renard	Application for Land Use Amendment	
	Lem Turner Road Developers, LLC	2008A-012/LUZ	
	Lennar Homes	Application of mobility fee waiver to residential sub	
	Liberty Property Trust	Fair Share Contract on Imeson Rd	
	Losco Road LLC	Rezoning	
	Marsha B Williams	Application for Land Use Amendment	
	Medronic Xomed, Inc.	Permitting issues at proposed Southpoint	
	Metro Park Holdings, LLC	Amend PUD of 2003-836-E	
	Michael J Barker, Thomas A Bryan, et al.	Land Use/Zoning	
	Mohawk Auto Crushing, Inc.	Land Use/Zoning	
	Monument Road Landlord, LLC	Land Use/Zoning	
	Mozelle Braddock	Application for Land Use Amendment	
	North Bay Group, Inc.	Deerwood Lake Zoning Issue	
	Parkwood, LLC	2011-343	
	Patricia Skinner Campbell	Comp Plan Amendment	
	Pecan Park Marketplace Investors, Ltd	Land Use/Zoning 2009A-005	
	Phyllis Braddock	Application for Land Use Amendment	
	Pinehill Markets Operating LLC	Zoning Inquiries	
	Pine Hill Markets Operating LLC	Zoning - 2012-426	
	Property Holding Company, LLC	Land Use/Zoning 2009-144/145	
	R. Lee Rowe, III	Application for Land Use Amendment	

Lobbyist Name	Clients	Issue	Expiration Date
	Robert Rowe	Application for Land Use Amendment	
	Selva Marina Country Club	Land Use/Zoning	1
	Signature Land, Inc.	Fair Share Contract	1
	Signature Parkway, LLC	2011-617; 2011-629	1
	Skinner Wholesale Nursery	Transportation Management Area & Mobility fee Ordinance]
	SMG World	2012-673	
	SMG World	Facilities Management RFP	1
	Southwest Quadrant Joint Venture	Amend Fair Share Contract	1
	St. Mark's Episcopal Church Foundation, Inc.	Minor Mod to PUD	1
	Susan Skinner Thomas	Comp Plan Amendment	1
	Sweetwater Farms Enterprises, Inc	Land Use/Zoning	1
	Thomas B. Rowe	Application for Land Use Amendment	1
	Thomas H Braddock Jr.	Application for Land Use Amendment	1
	Thomas Huntley	Application for Land Use Amendment	1
	Tommie B Leonard	Application for Land Use Amendment	1
	Trust No. 10967	LUZ/ 2010-588 & 2010-589	1
	Vince Williams	Application for Land Use Amendment	1
	Williams R. Braddock	Application for Land Use Amendment	1
larden, Paul	9069 San Jose, LLC	Land Use/Zoning	June 26, 2014
	Aaron Hill	Land Use/Zoning	
	Academy Sports + Outdoors	Land Use/Zoning	
	American Land Holdings, Granvil Tracy, St. Johns Partnershp, and Affiliates	LUZ/Legislation/Contract	
	Atlee Development Group, Inc	Land Use/Zoning	1
	Bakkar Group	Land Use/Zoning/Permitting	1
	Batey C. McGraw	Land Use/Zoning	1
	Broward Family & Affiliates	LUZ/Permitting	1
	Brumos Motor Cars, Inc. SDS & Affiliated Companies	Land Use/Zoning]
	Butch Houston, Larry Lee & Affiliates Companies	Land Use/Zoning/Entitlements	
	Callahan Timber Co., Inc., James S. Coleman, Sr. & Fay Coleman, William Cook, L&S Ranch	•	
	CarMax, Inc., and Affiliated Companies	Land Use/Zoning	
	Charlie Dean, Charlie Dean Towers II, Inc., and Affiliated Companies	Land Use/Zoning	

Lobbyist Name	Clients	Issue	Expiration Date
	City National Bank of Florida, Trustee of Liquidated Land Trust	Land Use/Zoning	
	Clay Electric Cooperative	Land Use/Zoning]
	Clifton Curtis Horton	Land Use/Zoning]
	Crown Commercial Real Estate, Inc	Land Use/Zoning]
	Dollar General, Brian Crawford & Affiliates Companies	Land Use/Zoning	
	D.R. Horton, Bob Porter & Affiliates Companies	Land Use/Zoning	1
	Estuary Corporation, The Parc Group, Inc., Roger O'Steen, Gregory Barbour & Affiliated Companies	Land Use/Zoning	1
	Fidelity National Financial, Inc. and Affiliated Companies	Legislation	1
	First City Financial, First City Servicing Corp, Tim Larson & Affiliated Companies	Land Use/Zoning; Entitlements	
	First Coast Energy, Stu Ratcliffe & Affiliates Companies	Land Use/Zoning/Entitlements	1
	Garden Street Ventures, LLC	Land Use/Zoning	1
	Gate Petroleum Company, John Peyton, Becky Hamilton	Land Use/Zoning	1
	Greenland Commerce, LLC, AOC Properties, Inc, Lonnie Gaiennie & Affiliates Companies	Land Use/Zoning/Entitlements	1
	Harden, RAP Partnership, and Affiliated Entities	Legislation	1
	Herbert Royal Wright, Jr. Revocable Trust, Wm. Cary Wright	Land Use/Zoning	1
	Hodges Blvd. Develoment Group, George H. Hodges, Jr., Kernan Hodges, Glen Kernan Country Club, Glen Kernan Realty, Inc., & Affiliated Companies	Land Use/Zoning	
	Home Depot U.S.A, Inc.	Land Use/Zoning	1
	Hutson Land Companies, LLC, AFI Associates, LLC, David W. Hutson, and Affiliates	Land Use/Zoning	1
	Insurance Auto Auctions, Inc., Michael J. Madden, Ray Reeves	Land Use/Zoning	1
	Jacksonville Jaguars, LLC	Contract	1
	Jacksonville Kennel Club, Jacksonville Greyhound Racing, Inc., Howard Korman & Affiliated Companies	Land Use/Zoning	1
	Jacksonville Transportation Group, LLC, Jacksonville Metro Transportation, LLC, Yellow Cab Service Corporation of Florida, Inc., Cullan F. Meathe & Affiliated Companies	Contract and Legislation	
	Jaxon Brown, Inc., Dane Cates	Land Use/Zoning]
	John "J.B." Coxwell, J.B. Coxwell Contracting, Inc. & Affiliates	Land Use/Zoning]
	John Gorrie Investment Group, LLC	Land Use/Zoning]
	Lane Land, LLC, Tomas Jimenez, Sr. & Affiliates Companies	Land Use/Zoning]
	Loblolly Mitigation Preserve, LLC, Ernest E. Hale, III, Manager	Contract	1
		1	d .

Lobbyist Name	Clients	Issue	Expiration Date
	M.D. Moody and Sons, Moody Brothers, MoBro, Maxey Moody, and	Land Use/Zoning	
	Affiliates		
	Maryland Management Company	Land Use/Zoning	
	Michael Sones, Vantage Point Consulting Group, LLC	Land Use/Zoning	
	Michael T. Conley, Brian Conley & Affiliates	Land Use/Zoning	
	Michael Spencer	Land Use/Zoning	
	Miller Electric	Land Use/Zoning	
	Outback Steakhouse, OSI Restraurant Partners, Inc., Carrabba's Italian Grill, LLC, Stacy Miller & Affiliated Companies	Land Use/Zoning	
	Pete Russell, SDR Development, Inc., and Affiliated Companies	Land Use/Zoning	1
	Pine Oaks Village, LLC, Brian Platock, 4259 US 1, LLC, The Shopping Center Group, LLC and Affiliates	Land Use/Zoning	1
	Plumbing Properties, LC, F.A. Cash, Jr. & Affiliated Companies	Land Use/Zoning	1
	Prosperity Bank	Land Use/Zoning	1
	RaceTrac Gas, Inc, RaceTrac Store Support Center, and Affiliates	Land Use/Zoning	1
	Real Capital Solutions, Rusty Crandall & Affiliated Companies	Land Use/Zoning	1
	Richard Dostie, Spartan Development Group, and Afiliates	LUZ/Legislation	1
	Shahid Khan, Flex-N-Gate, Stache Investments Corporation and Affiliated Companies	Contracts	1
	Signature Land, Inc., Steve Leggett & Affiliated Companies	Land Use/Zoning; Eentitlements]
	Southwest Quadrant Joint Venture, Jim Efstathion, Kent Schmidt, SWQ Holdings, Inc., Jeffrey H. Beck, as Trusteeof Southeast Banking Corp., & Affiliated Companies	Land Use/Zoning; Entitlements	
	Terranova Corporation, Stephen H. Bittel	Contract/Legislation]
	Thomas F. Petway, III, Thomas F. Petway, IV, US Assure & Affiliated Companies	Land Use/Zoning; Business Regulation	
	Tomas Jimenez, Sr., Tomas Jimenez, Jr.	Land Use/Zoning]
	TowerCom East Coast, LLC, TC Florida Towers II, LLC	Land Use/Zoning	1
	Trinity Baptist Church	Land Use/Zoning	1
	University of North Florida, John A. Delaney & Affiliated Companies	General]
	Vallencourt Construction Company, Inc., Michael A Vallencourt & Affiliated Companies	Land Use/Zoning; Entitlements]
	Vestcor, John Rood, and Affiliates	Land Use/Zoning	1

Lobbyist Name	Clients	Issue	Expiration Date
	Waste Management, Refuse Servcs. Inc, Trail Ridge Landfille, Inc. and Affiliated Companies	Contract	
	Wayne Weaver, Delores Weaver, DAR Group Investments, Inc. & Affiliated Companies	Land Use	
	William G. Wright	Land Use/Zoning/Entitlements	
	Zion Jacksonville Limited Partnership, Josh Zion, Mark Zion, Abe Zion	Land Use/Zoning/Entitlements	
Hart, Curtis	Ashley Collins/Ashley Collins Living Trust	Rezoning 9985 Hood Road	July 13, 2014
	Alpha Opportunity Fund, Inc.	MM-12-15	
	CLO JAX LLC/Luther Coggin	Land Use & Zoning Change	
	Costal Recycling Service	Legislation	7
	Florida Telco Credit	Legislation	7
	Jacksonville Fairgrounds	Legislation	
	Julington Creek Land Management, LLC/Louis Danes Harriet E. Braasch	2013-196	1
	Mill Creek LLC	Legislation 2013-423	
	Northeast Florida Builders Association	Various	
	Rick Wood/The Wood Development Company	2013-196	
	Ring Power Corp/Dennis Steed	Legislation	
	CHRISTIECO, Inc.	Legislation	
Henry, Steven	Costco Wholesale Corporation	2012-426	August 23, 2013
Hicks, Deno	Casbah Café	J-Bill	March 21, 2014
	Biscottis	J-Bill	
	Costco Wholesale Corporation	2012-426	
	BCR Environmental	Introduction of wastewater treatment solutions	
	Belfort Village, LLC	Proposed legislation	
	Bernhardt Labs	Laboratory Testing Services Introductions	
	BMG Money, Inc.	Human Resource Benefit Option	
	Federal Property Registration Corporation	Management support of foreclosed properties	7
	Fidelity Investments	General Representation	
	Florida Blue	General Representation	7
Hipps, Alberta	Cedarbrook North Land Holdings LLC	Concurrency	July 18, 2014
	Chaffee Station LLC	Various	1
	Commercial Dive Academy - Capt. Ray Black	Land Use/Zoning, Planning Appl	1
	CPI Investments, Inc.	Various	┨

Lobbyist Name	Clients	Issue	Expiration Date
	Don Wade Harris	Land Use & Zoning	
	Drees Homes	Land Use, Zoning, & Concurrency	
	First Coast Land Development	Land Use, Zoning, & Concurrency	
	Greg LeBlanc	Various	7
	Harry Johnston	Concurrency	7
	HCA Management Services, L.P.	Business Development/ LUZ	7
	Jack Meeks & Associates LLC	Various	7
	Jacksonville Aviation Authority	Various	7
	Nancy Goodin	Various	7
	Orifice Land Development	Various	7
	Republic Services	Contract, Bid, Procurement, Legislation, Land	7
	South Eastern Freight Lines, Inc	Concurrency	7
	Steve Lamanna	COU	7
	The Library	Business Development	7
lipps, Lara	Cedarbrook North Land Holdings LLC	Concurrency	July 18, 2014
	Chaffee Station, LLC	Various	
	Commercial Dive Academy - Capt. Ray Black	Land Use/Zoning, Planning Appl	
	CPI Investments, Inc.	Various	
	Don Wade Harris	Land Use & Zoning	┪
	Drees Homes	Land Use, Zoning, & Concurrency	┪
	First Coast Land Devlopment	Land Use, Zoning, & Concurrency	7
	Greg LeBlanc	Various	7
	Harry Johnston	Concurrency	7
	HCA Management Services, L.P.	Business Development/LUZ	7
	Jacksonville Aviation Authority	Various	7
	Jack Meeks & Associates LLC	Various	7
	Nancy Goodin	Various	7
	Orifice Land Development	Various	7
	Republic Services	Contract, Bid, Procurement, Legislation, Land	7
	South Eastern Freight Lines, Inc	Concurrency	1
	Steve Lamanna	COU	1
	The Library	Business Development	7
lolzendorf, Kevin	Biscottis	J-Bill	March 21, 2014

Lobbyist Name	Clients	Issue	Expiration Date
	Belfort Village, LLC	Proposed legislation	
	Casbah Café	J-Bill	7
	Global Ministries Followship	Proposed legislation	7
gou, Derek D.	Duval County Clerk of Courts	Clerk's Activities	May 24, 2014
ngram, Thomas O.	9069 San Jose, LLC	LUZ/Real Estate	June 25, 2014
	Alta Lakeside, LLC, F. Logan Holz	LUZ/Legislation	1
	Hallmark Partners	Land Use - Riverside Development	1
	Ramco Gershenson	2009-652	1
	Ramco Jacksonville, Inc. & Ramco Gershenson, Inc Joseph Sutschek	LUZ	7
	Ramco River City, Inc.	Zoning exception for day care for the Learning	7
	Stone Mountain Industrial Park, Inc.	Land Use - Westside Industrial Park	7
	Stone Mountain Industrial Park, Inc.	Land Use - NorthPoint Industrial Park	7
	Whitmore Oaks LLC	Rezoning 2013-99	7
ackson, Mathew	Biscottis Espresso Café, Inc.	J-Bill	March 26, 2014
	Casbah Café	J-Bill	
	Tetra Tech NUS, Inc.	CP-0538-09 - Contract dispute	
lohns, Jim	Greenland Commerce, LLC	LUZ	October 17, 2013
	AOC Properties, Inc	LUZ	
Kupperman, Greg	Alton Avenue Professional Center, LLC	LUZ & Concurrency	April 9, 2014
	Blackrock Properties, LLC	LUZ & Concurrency	7
	Blueway Developers, LLC	LUZ & Concurrency	7
	Cross State Towing, Inc.	LUZ & Concurrency	7
	Dames Point Holdings, LLC	LUZ & Concurrency	1
	LMI East, Inc.	LUZ & Concurrency	7
	Meadows Commercial Properties	LUZ & Concurrency	7
	Patrick Middleton	LUZ & Concurrency	1
	Sawgrass Partners, Inc.	LUZ & Concurrency	7
	Starratt Crossing, LLC	LUZ & Concurrency	7
	The Chefs Garden of Jacksonville, Inc.	LUZ & Concurrency	
	Wells Capital Investments, LLC	LUZ & Concurrency	
	The PARC Group	LUZ & Concurrency	
oretta, Joseph P	Shands Jacksonville Foundation, Inc. & Shands Jacksonville Medical Center, Inc	Ords 2013-331 & 332 to bring non-conforming parking lot up to code	June 20, 2014

Lobbyist Name	Clients	Issue	Expiration Date
Mann, Charles	Alice Fausnight	LUZ - 09-526 & 09-527	June 28, 2014
	AOC Properties, Inc	2010-259 & 2010-260	
	Auto Masters Fleet Service	2010-842	7
	Charles Price, et al	E-08-35	
	Dan Dudley - Dudley Trust	2008-277 and 2008-278	
	Daryle Grubbs	R2007C-008	
	David Heekin, et al	MM2007-07	
	Devoe Signature LLC	2010-257 & 2010-258	
	Diocese of St. Augustinge	2008-802	
	Don Brewer	Zoning Variance V-08-11	
	Doug Moore	2012-58 & 2012-59	
	Eleanor Fowler / Randy Towers	LUZ/ 2011-622	
	Florida Tow & Stow	E-11-68	
	Garden Street Ventures, LLC	2010-296	
	Gary Jarmon	2008-282 and 2008-281	
	Green Thumb Landscaping Inc.	LUZ - 09-792 & 09-793	
	Huntley Jiffy Asset Liquidation Trust	R2009-095 & 09-252- Rezoning	
	Jacksonville Metal Recycling	E-11-67	
	Johnny Dudley	Land Use/Zoning 2009-120, 121, 128 & 129	
	Lane Land Trust	2010-817	
	Leigh Broward Trust	Land Use/Zoning 2009-142 & 143	
	Louis L. Huntley Enterprises	Land Use/Zoning E-09-13	
	Missionary Tabernacle Baptist Church	SW-08-03 (Sign Waiver)	
	National DenTex, Corp	MM-08-05	
	National Dentey Corporation	MM-08-05	
	Par V Partnership	E-08-17	\neg
	Peeples Funeral Home	2012-218	
	Rampart Partners, LLC	Land Use/Zoning 2009-118 & 119	┪
	Ray Taylor	2012-62 & 2012-63	
	Edmond Saoud	Zoning Exception E-13-13	
	Sargent Seat Covers Company	2009-522 & 2009-523	\neg
	Scott Keeler	2012-217	\neg
	Seafarer's Union	LUZ - 09-798 & 09-799	\dashv

Lobbyist Name	Clients	Issue	Expiration Date
	Skinners Wholesale Nursery, Inc.	2011-755	
	Steinemann San Pablo, LLC	2008-653	
	T.M. Livestock, Inc	2007C-033	7
	Terry Freeman	E-10-12 (Outside Storage)	7
	Tim Greene	09-665 & 09-666	7
	Turner, Inc.	AD-11-31& E-11-35	
	Vincent Paul Jr.	LUZ - 2009-830	╗
	Walter Bryan	E-09-08	
	Water Girl Premium, Inc.	Zoning Exception/Admin Deviation	
	Watson Real Estate	Land Use/Zoning 2008-1073	
	Watson Real Estate	Land Use/Zoning 2009-50	
	Watson Real Estate	Land Use/Zoning 2011-16	
	Watson Realty Corp	2011-347	
	Watson Realty Corp	2011-583	
	Woman's Resource Center of Jax, Inc	2007C-001	
A (* 11 1 1 1	Woodland Signature, LLC	R2007C-056	14 0040
Mansfield, Jennifer	We Love Avondale LLC	Land Use & Zoning	August 1, 2013
1cCormick	Allied Veterans Center	Fundraising efforts	September 19, 2013
AcCuller, Owen	1352 West Beaver Street, LLC & 1329 West Church Street, LLC	2011-416	July 27, 2013
	Baptist Health System, Inc.	Flagler Center/Downtown Campus	
	Episcopal Children's Services, Inc.	2011-766	
	Episcopal High School of Jacksonville, Florida, Inc.	PUD	
	Main Recycling Company, LLLP d/b/a Main Metal Recycling	2011-766	
	Northfield Properties, Inc.	2011-416	
	Shands Jacksonville Foundation, Inc.	Veterans Administration Clinic, Main Campus	
/liller, Julie C.	Daniel Memorial, Inc.	License agreement approval for the use of	February 12, 2014
	The Pantry, Inc.	No pending Issues	
	Lakeside Timber and Land Company	Legal/Land Use & Zoning	
	Mercedes-Benz USA, LLC	Legal/Land Use & Zoning	
	N.G. Wade Investment Company	Legal/Land Use & Zoning	
	Norfolk Southern Corporation	Legal/Land Use & Zoning	
	Patrick Law	2011-107	┪
	Southern Region Industrial Realty	Legal/Land Use & Zoning	┪
	Springfield Preservation and Revitalization Council, Inc	Legal/Land Use & Zoning	⊣

Lobbyist Name	Clients	Issue	Expiration Date
	SRG Homes and Neighborhoods	Legal/Land Use & Zoning	
	St. Luke's-St. Vincent's Healthcare, Inc.	2012-454	1
	Westlake Land Management	Legal/Land Use & Zoning	1
Mills, Charles	Intuition Ale Works	Land Use	August 27, 2013
	Daniel Memorial, Inc.	License agreement approval to use cubicles in the Jax Children's Commission Bldg	
	Aaction Recycling Corporation	Certificate of Public Necessity	1
	Colonial Captial LLC	Administrative Deviation	1
	Gate Riverplace Company	Environmental Matters	1
	International Waste Control, Inc.	Certificate of Public Necessity	1
	Imeson Investments, Inc.	Environmental Matters	1
Mitchell, Kevin J.	Oracle America, Inc.	Develop, market, distribute and service complete,	November 20, 2013
Mobley, Joseph	Terra Nova	Related to Gateway Town Center	January 23, 2014
,, ,	HDR Engineering, Inc.	General	
Montgomery, Ladson	GIV Imeson LLC	Relocation of Supervisor of Elections Office	August 9, 2013
Mousa, Nicholas	M&W Investments of Northeast Fla, Inc, Wrights Nassau County	Gateway Town Center	September 11, 2013
	Grace and Truth Community Development Corporation	2010-389	
	JB Coxwell Contracting, Inc	2010-897 (CON Application)	
	Mulliniks Recycling, Inc.	Renewal CON Permit: 2012-153	
Myrick, Ginny	IP Capital Partners	Supervisor of Elections Office	March 11, 2014
Dakley, Cathryn	Human Rights Campaign	Expand Human Rights Ord to include sexual orientation, gender identity and expression	May 16, 2014
Pappas, Lynn	CSX Transportation, Inc.	development, transportation, logistics, etc.	April 30, 2014
	Baron San Pablo, LLC	LUZ	1
	East San Marco, LLC	LUZ	
	Fuqua Development, LP	Representation on matters associated with Riverside Park project	
	P & L Jax Riverside, L.P.	Land Use Riverside Park & Brooklyn	1
	Pollack Shores Real Estate Group, LLC	Land Use Riverside Park & Brooklyn	
	Jacksonville/Cecil Commerce Center, LLC	Cecil Commerce Center	
	P & L Jax Riverside, L.P.	LUZ	
	Sonoc Company, LLC & The PARC Group, Inc.	LUZ - Nocatee Project	
Payne, Willard Jr.	Stephen Bittel - Gateway Town Center	2012-730	January 15, 2014
Quimby, Karin	Human Rights Campaign	Expand Human Rights Ord to include sexual	May 16, 2014
Quinn, Christopher	Jacksonville Regional Chamber of Commerce	Legislation affecting Business Industry	March 14, 2014

Lobbyist Name	Clients	Issue	Expiration Date
	Jacksonville Regional Chamber of Commerce	2011-384	
	Jacksonville Regional Chamber of Commerce	2011-485	
	Jacksonville Regional Chamber of Commerce	2011-405	
	Jacksonville Regional Chamber of Commerce	2011-377	
	Jacksonville Regional Chamber of Commerce	2011-672	_
	Jacksonville Regional Chamber of Commerce	2011-732	
	Jax Chamber	2013-89	╗
	Jacksonville Regional Chamber of Commerce	2012-212	
	Jacksonville Regional Chamber of Commerce	2012-213	
	Jacksonville Regional Chamber of Commerce	2012-296	
ewis, Staci	14302 Marina San Pablo Place SPE, LLC	LUZ	June 28, 2014
	295 Venture, LLC	LUZ	\dashv
	AFI Associates, Inc.	LUZ	\neg
	AFI Associates, Inc.	LUZ - Villages of Argyle Project	
	Baron San Pablo, LLC	LUZ	
	Black Hammock Island, LLC & Fletcher Management, LLC	LUZ & Concurrency	
	BPKT, LLC	LUZ	
	Chimney Lakes Investment Company	LUZ - Villages of Argyle Project	
	Colonial Properties	LUZ - Freedom Commerce Center	\dashv
	Costco Wholesale Corporation	LUZ	
	DRA Baymeadows Center, LLC	LUZ - Freedom Commerce Center	
	DRA CRT Baymeadows Center, LLC	LUZ - Freedom Commerce Center	
	East San Marco, LLC	LUZ	
	Eden Marsh Development, LLC	LUZ - 2011-699	
	FDG Avenues II, LLC	Representation on land use matters	
	FDG Deerwood North, LLC	LUZ	
	FDG Flagler Center I, LLC	LUZ	
	FDG Jacksonville International Tradeport, LLC	LUZ	
	Fieldstone-OLP LLC	LUZ	
	Flagler Development Company, LLC	LUZ	٦
	Fuqua Development, LP	Representation on matters associated with	\neg
	Hines-SSGP Riverpointe, LLC	LUZ - St. John Condo Proj	\neg
	JGCC Property Owners Association, Inc.	Matters regarding Jax Golf & County Club Development	

Lobbyist Name	Clients	Issue	Expiration Date
	Kings Road Investments, LLC	LUZ	
	Manheim Remarketing, Inc. and Total Resource Auctions - Jacksonville	LUZ	
	MNL Investments, Inc.	LUZ 2009-751	
	ODP, LLC	LUZ	
	P & L Jax Riverside, L.P.	LUZ	
	Pollack Shores Real Estate Group, LLC	Land Use Riverside Park & Brooklyn	
	Republic Property Company /RPC-LA Florida Venture, LLC	LUZ /Fair Share Agreement	
	Salem Center	2012-616	
	Salim Saloum	LUZ 09-751	
	SONOC Comp., LLC & PARC Group, Inc	LUZ	
	South Shore Group Partners, LLC & South Shore Marina Group &	Representation on land use matters	7
	South Shore Group Partners, LLC & South Shore Marina Group	DDRB 2012-2	7
	St. James Mule, LLC	LUZ & Fair Share	7
	Stokes-Northlake, Inc.	LUZ - Duval Road	
	VCP- San Pablo, Ltd./Marina San Pablo	LUZ	
	Vestcor Fund XXIV, Ltd.	LUZ & Development Agreement	
Robbins, Anthony S.	Jacksonville Aviation Authority	2013-257, NOPC to DRI	May 29, 2014
Ross, Duncan	Charter Schools Development Group LLC, on behalf of Diocese of	Rezoning Commercial Property to a School	November 7, 2013
	Mayo Florida	2012-194	
Rosser, Heather	Biss Realty, Inc.	Land Use & Zoning	July 3, 2014
	Body Central Stores, Inc	Administrative Deviation	7
	Bright Capital, LLC	City procurement	╗
	Chase Properties	Land Use & Zoning	7
	Cory's Thunder	secure incentives for potential relocation to	╗
	Charter Schools Development Group LLC, on behalf of Diocese of	2012-647	╗
	GIV Imeson LLC	Administrative Deviation	
	Green Go Jacksonville	Land Use & Zoning	┑
	Jacksonville Harbor Association, LTD	Land Use & Zoning	
	Micky Biss	Land Use & Zoning	┑
	Project Fission	secure incentives for potential relocation to	┑
	Rick Hawthrone	Land Use & Zoning	┑
	Thomas Senecal	LUZ	7

Lobbyist Name	Clients	Issue	Expiration Date
	Ryland Lucie	Land Use & Zoning	
	Simon Property Group	LUZ	7
	St. Johns Village Center, LLC	Land Use & Zoning	7
	Ross and Sally Singletary	Land Use & Zoning	7
	Jackie West	Zoning Confirmation	┪
	The Development Group, Inc.	PUD Minor Modification	┪
	Smoker Friendly, LLC	Rezoning to PUD	7
	USA Express, Inc.	Land Use & Zoning	┪
	Mayo Florida	2012-194	7
	Peter Sleiman Design Group	Land Use & Zoning	┪
othstein, Seth L.	Five Points, LLC	Exception E-13-13 sought by L. Charles Mann	June 7, 2014
anders, Karl	Atlantic North Land Trust	Concurrency	March 14, 2014
	Boos Development Group, Inc.	Land Use/Legal	-
	Chase Properties	Land Use	1
	Clear Channel Outdoor	LUZ	7
	Gatlin Development Co., Inc.	LUZ	7
	Hassco, LLC	LUZ	┪
	Home Depot	LUZ	┪
	JEA	LUZ	┪
	Kings Avenue Redevelopment, LLC	Land Use/Legal	┪
	Lee Road Industrial Park, LLC	Zoning Exception	┪
	Palm Cove Enterprises, LCL	LUZ	\dashv
	RJ & RK, Inc.	LUZ	\dashv
	The Rock of Avondale, Inc.	Land Use/Zoning	7
	Van Zile, LLP	Land Use/Legal	7
	Wal-Mart	LUZ	7
aylor, Michael J.	Edwards, Cohen, Et Al, Attorneys at Law	2007-1230	March 4, 2014
	Grape and Grain Bistro	WLD-12-10; E-12-42	
	Hill Street, LLC	LUZ/2009D-001	
	Keystone Industries, LLC	2010-699, Development Agreement	
	Michael Fisher	2008-398	_
	Nichols Creek Development, L.L.C	Legislation 2013-95	-
	Office Environments and Services, Inc.	LUZ/928 Cedar Street	4
	Republic Services	2008-538 Waste/Landfill Contract	_

Lobbyist Name	Clients	Issue	Expiration Date
	Riverfront Associates, LLC	2011-239	
	San Marco Station, LLC	2012-264	
	One Imeson	2013-179	
Smith, Bert	CMC Recycling	Metal Recycling Regulation Ordinance	March 14, 2014
Smith, Donald	Flagler Development	2013-307 & 308	June 19, 2014
Stewart, Kerri	Dean, Mead, Egerton, Bloodworth, Capouano & Bozarth, P.A.	Mitigation Bank	January 17, 2014
	Republic Services	2010-557, 2013-39 & 2013-41	
	Hospitality Holidings & Shoppes of Lakeside	Relocation of Supervisor of Elections Office	
Fingley, Amy S.	Waste Pro of Florida, Inc.	Contract extension 2013-39 & 41	February 2, 2014
/an Rooy, Joseph	John F. Meade	E-12-60	October 5, 2013
Warren, Christopher	Jacksonville Regional Chamber of Commerce	Legislation affecting Business Industry	August 14, 2013
	Jacksonville Regional Chamber of Commerce	2012-35	
	Jacksonville Regional Chamber of Commerce	2012-212	
	Jacksonville Regional Chamber of Commerce	2012-213	
	Jacksonville Regional Chamber of Commerce	2012-296	\neg
Yates, Michael	Costco Wholesale Corporation	2012-426	August 23, 2013
		•	7
	_		