

Visa Inc.

2011 Political Contributions Report

Visa Inc. makes political contributions in strict compliance with all applicable laws and the Visa Inc. Political Participation, Lobbying, and Contributions Policy. While corporations are not permitted to contribute to U.S. federal political campaigns or to national political parties, they can contribute to state and local candidates in many jurisdictions. Political contributions will not be given in anticipation of, in recognition of, or in return for any official act and corporate funds may not be used for any unlawful, improper or unethical purpose. The following is a list of political contributions Visa made during calendar 2011.

The political contributions listed are aggregated on a yearly basis and may reflect contributions to multiple campaign committees associated with a single legislator, and also may reflect primary and/or general election contributions.

<u>State</u>		<u>Legislator</u>	<u>Party</u>	<u>Amount</u>
California	Assembly	Adam Grey	D	\$1,000.00
		Beth Gaines	R	\$2,000.00
		Betsy Butler	D	\$1,000.00
		Bill Berryhill	R	\$1,000.00
		Bill Monning	D	\$2,000.00
		Bob Blumenfield	D	\$1,000.00
		Brian Jones	R	\$1,000.00
		Brian Nestande	R	\$3,900.00
		Charles M. Calderon	D	\$2,000.00
		Chris Norby	R	\$1,000.00
		Connie Conway	R	\$3,900.00
		Curt Hagman	R	\$1,000.00
		Dan Logue	R	\$1,000.00
		Das Williams	D	\$2,000.00
		Donald Wagner	R	\$2,000.00
		Felipe Fuentes	D	\$2,000.00
		Fiona Ma	D	\$3,900.00

George Runner	R	¢4 000 00
		\$1,000.00
Henry T. Perea	D	\$2,000.00
Isadore Hall	D	\$1,000.00
Jean Fuller	R	\$1,000.00
Jeff Miller	R	\$2,000.00
Jerry Hill	D	\$3,900.00
Jim Nielsen	R	\$2,000.00
Jim Silva	R	\$1,000.00
John A. Perez	D	\$3,900.00
Jose Solorio	D	\$2,000.00
Katcho Achadjian	R	\$2,000.00
Kristin Olsen	R	\$1,000.00
Mary Hayashi	D	\$2,000.00
Mike Eng	D	\$2,000.00
Mike Gatto	D	\$2,000.00
Mike Morrell	R	\$1,000.00
Nancy Skinner	D	\$2,900.00
Nathan Fletcher	R	\$1,000.00
	D	
Norma J. Torres		\$2,000.00
Paul Fong	D	\$1,000.00
Raul Bocanegra	D	\$1,000.00
Roger Dickinson	D	\$1,000.00
Roger Hernandez	D	\$3,900.00
Steve Knight	R	\$1,000.00
Ted Gaines	R	\$2,000.00
Tony Mendoza	D	\$2,000.00

<u>State</u>		<u>Legislator</u>	<u>Party</u>	<u>Amount</u>
		Warren Furutani	D	\$500.00
		Wes Chesbro	D	\$1,000.00
	Senate	Anthony Cannella	R	\$1,000.00
		Bill Emmerson	R	\$1,000.00
		Bob Huff	R	\$1,000.00
		Curren D. Price	D	\$3,900.00
		Darrell Steinberg	D	\$3,900.00
		Doug LaMalfa	R	\$1,000.00
		Ed Hernandez	D	\$3,900.00
		Jason Hodge	D	\$1,000.00
		Joel Anderson	R	\$3,900.00
		Kevin De Leon	D	\$1,000.00
		Leland Yee	D	\$3,000.00
		Lois Wolk	D	\$2,000.00
		Lou Correa	D	\$3,900.00
		Mark DeSaulnier	D	\$1,000.00
		Mark Wyland	R	\$2,000.00
		Michael Rubio	R	\$2,000.00
		Mimi Walters	R	\$1,000.00
		Sharon Runner	R	\$2,000.00
		Ted Lieu	D	\$2,000.00
		Tom Berryhill	R	\$2,000.00
		Tom Harman	R	\$2,000.00
		Tony Strickland	R	\$3,900.00
	Other	Asian American Small Business PAC		\$5,000.00
		Betty Yee for Controller 2014	D	\$2,000.00

<u>State</u>		<u>Legislator</u>	<u>Party</u>	<u>Amount</u>
		Bill Lockyer for Controller	D	\$5,000.00
		California Democratic Party	D	\$25,000.00
		California Latino Caucus Leadership PAC		\$5,000.00
		California Republican Leadership Fund	R	\$20,000.00
		Californians for Jobs and a Strong Economy	D	\$10,000.00
		John Chiang (Controller) 2014	D	\$5,000.00
		Ridley Thomas for Supervisor	D	\$500.00
	Total			\$206,700.00
Florida	House	Christopher E. Dorworth	R	\$500.00
		Dana Young	R	\$500.00
		Daniel Davis	R	\$500.00
		Doug Holder	R	\$500.00
		Jason Brodeur	R	\$500.00
		Jose Felix Diaz	R	\$500.00
		Matt Caldwell	R	\$500.00
		Richard Corcoran	R	\$500.00
		Stephen L. Precourt	R	\$500.00
	Senate	Aaron Bean	R	\$500.00
		Alan Hays	R	\$500.00
		Bill Galvano	R	\$500.00
		Chris Smith	R	\$500.00
		David Simmons	R	\$500.00
		Denise Grimsley	R	\$500.00
		Ellyn Bogdanoff	R	\$500.00
		Garret Richter	R	\$500.00
		Jack Latvala	R	\$500.00

<u>State</u>		<u>Legislator</u>	<u>Party</u>	<u>Amount</u>
		Lizabeth Benacquisto	R	\$500.00
		Maria Sachs	R	\$500.00
		Miguel Diaz de la Portilla	R	\$500.00
		Ronda Storms	R	\$500.00
		Rene Garcia	R	\$500.00
	Other	Democratic Party of Florida Senate Candidates		\$5,000.00
		Republican Party of Florida House Candidates		\$5,000.00
		Republican Party of Florida Senate Candidates		\$5,000.00
	Total			\$26,500.00
Kansas	House	Arlen Seigfried	R	\$250.00
		Anthony Brown	R	\$250.00
		Bob Grant	D	\$250.00
		Clark Shultz	R	\$250.00
		Forest Knox	R	\$250.00
		Paul Davis	D	\$250.00
		Richard Proehl	R	\$250.00
		TerriLois Gregory	R	\$250.00
		Tom Burroughs	D	\$250.00
	Senate	Allen Schmidt	D	\$250.00
		Anthony Hensley	D	\$250.00
		Chris Steineger	R	\$250.00
		Jay Elmer	R	\$250.00
		Jeff Longbine	R	\$250.00
		Mark Taddiken	R	\$250.00
		Ray Merrick	R	\$250.00

<u>State</u>		<u>Legislator</u>	<u>Party</u>	<u>Amount</u>
		Rob Olson	R	\$250.00
		Ruth Teichman	R	\$250.00
		Ty Masterson	R	\$250.00
	Other	Derek Schmidt for Attorney General	R	\$1,000.00
		House Republican Campaign Committee	R	\$1,000.00
		Ron Estes for State Treasurer	R	\$1,000.00
		Senate Republican Leadership PAC	R	\$1,000.00
	Total			\$8,750.00
Maine	House	Andre Cushing	R	\$500.00
		Emily Cain	D	\$500.00
		John Tuttle	D	\$250.00
		Mike Carey	D	\$500.00
		Robert Nutting	R	\$500.00
		Sharon Treat	D	\$500.00
	Senate	Barry Hobbins	D	\$250.00
		Justin Alfond	D	\$500.00
		Kevin Raye	R	\$500.00
		Phil Barlett	D	\$500.00
		Seth Goodall	D	\$500.00
	Other	House Democratic Campaign Committee	D	\$1,500.00
		House Republican Majority Fund	R	\$1,000.00
		Senate Democratic Campaign Committee	D	\$1,500.00
		Senate Republican Majority	R	\$1,000.00
	Total			\$10,000.00
New York	Other	Schneiderman for Attorney General	D	\$2,000.00
	Total			\$2,000.00
Virginia	House	Tim Hugo	R	\$3,000.00
	Total			\$3,000.00

Trade Associations and 527s	<u>Amount</u>
Committee for a Better Future (DE)	\$5,000.00
Democratic Attorneys General Association	\$25,000.00
Democratic Governors Association	\$50,000.00
Republican Governors Association	\$50,000.00
Republican State Leadership Committee	\$75,000.00
Total	\$205,000.00

International Political Contributions to Business Forums (Australia and New Zealand)	
Federal Labor Business Forum (Australia)	US\$123,000.00
New South Wales State Labor Business Forum (Australia)	US\$4,000.00
Federal Liberal Council Business Observers (Australia)	US\$30,500.00
New South Wales State Liberal Millennium Forum (Australia)	US\$19,000.00
National Party (New Zealand)	US\$10,500.00
Total	US\$187,000.00