

2020 U.S. Political Engagement Policy and Statement

This U.S. Political Engagement Policy and Statement describes the two types of political engagement by the Company. The first is lobbying, which includes both direct communications with government officials by the Company as well as advocacy by other organizations (i.e., indirect lobbying) that receive financial support from the Company. The second is campaign contributions to candidates for elected office, political parties, political committees, and other organizations that use the contributions for campaign-related purposes.

The Company's policy is to participate in public policymaking by informing government officials about our positions on issues significant to the Company and our customers. The Company conducts this lobbying in the context of existing and proposed laws, legislation, regulations, and policy initiatives, and include, for example, commerce, intellectual property, trade, data privacy, transportation, and web services. Relatedly, the Company constructively and responsibly participates in the U.S. electoral process by making campaign contributions. The goal of the Company's political engagement is to promote the interests of the Company and our customers, and the Company makes such decisions in accordance with the processes described in this U.S. Political Engagement Policy and Statement, without regard to the personal political preferences of the Company's directors, officers, or employees. Click here for [archives of previous statements](#).

Review and Approval Process

The Company's Vice President of Public Policy reviews and approves each campaign contribution made with Company funds or resources to, or in support of, any candidate, political campaign, political party, political committee, or public official in any country, or to any other organization for campaign-related purposes, to ensure that it is lawful and consistent with the Company's business objectives and public policy priorities. The Company's Senior Vice President for Global Corporate Affairs, the Senior Vice President and General Counsel, and the Audit Committee of the Board of Directors annually review this U.S. Political Engagement Policy and Statement, related procedures, and a report on all of the Company's campaign contributions and lobbying expenses, including donations made to other organizations that may engage in indirect lobbying on behalf of the Company.

2020 Political Engagement

In 2020, the Company complied with all applicable regulations requiring public disclosure of corporate political activity.

Campaign Contributions

In 2020, the Company did not make federal contributions to political parties or 527 organizations, or in support or opposition of any campaigns, and did not make any federal or state independent expenditures for campaign-related purposes. In 2020, the Company made non-federal contributions to candidates, political committees, 527 organizations, and ballot initiatives in the amounts disclosed in [Annex A](#) to this U.S. Political Engagement Policy and Statement.

Amazon Political Action Committee

The Company has formed a political action committee (PAC) funded solely by voluntary contributions from some of the Company's eligible employees and shareholders (and their spouses). The PAC's activities are subject to federal regulation, including detailed public disclosure requirements. The PAC files regular public reports with the Federal Election Commission (FEC), and campaign contributions to

and by the PAC are required to be disclosed. These reports are publicly available on the FEC website at: <https://www.fec.gov/data/reports/pac-party/>.

U.S. Lobbying Activities

In 2020, the Company spent approximately \$17.84 million on federal lobbying activities, which are reported to the House and Senate:

[http://www.senate.gov/legislative/Public Disclosure/LDA reports.htm](http://www.senate.gov/legislative/Public%20Disclosure/LDA%20reports.htm).

In 2020, our spending related to the Company's government relations efforts in all states (non-federal) was approximately \$6.36 million. This amount relates to efforts in Alabama, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, South Carolina, Tennessee, Texas, Utah, Vermont, Virginia, Washington, and Wisconsin. Specific amounts spent per state are generally disclosed on applicable state websites, such as those maintained by secretaries of state, state ethics and public disclosure commissions, state legislatures, and similar websites.

Trade Associations, 501(c)(4) Social Welfare and Other Organizations

The Company contributes to certain trade associations, coalitions, charities, and 501(c)(4) social welfare organizations, many of which engage in indirect lobbying on behalf of the Company by communicating with policymakers on issues important to their members. All organizations receiving such payments of \$10,000 or more made through the Company's Public Policy Office in 2020 are disclosed in Annex A to this U.S. Political Engagement Policy and Statement. The Company may not agree with all the positions of each organization, its leaders, or its other supporters, but believes that the Company's support will help advance policy objectives aligned with our interests.

ANNEX A

Company contributions to state and local candidates, political parties, committees, political organizations, or ballot initiatives:

- **Ballot Initiatives**
 - Committee to Save Caltrain, Yes on Measure RR - \$145,000

- **Political Organizations**
 - Community Leaders of America - \$15,000
 - Democratic Attorneys General Association - \$100,000
 - Democratic Governors Association - \$170,000
 - Democratic Legislative Campaign Committee - \$60,000
 - Democratic Municipal Officials - \$15,000
 - National Conference of Democratic Mayors - \$50,000
 - Republican Attorneys General Association - \$100,000
 - Republican Governors Association - \$170,000
 - Republican Legislative Campaign Committee - \$60,000

- **Contributions – U.S. State and Local Candidates, and Committees**
 - California
 - Cecilia Aguiar-Curry - \$2,500
 - Ben Allen - \$4,700
 - Bob Archuleta - \$2,500
 - Asian Pacific Islander Leadership PAC - \$25,000
 - Toni Atkins - \$2,700
 - Rebecca Bauer-Kahan - \$4,700
 - Marc Berman - \$4,700
 - Frank Bigelow - \$4,700
 - Bob Blumenfield - \$800
 - Tasha Boerner-Horvath - \$2,500
 - Mike Bonin - \$800
 - Rob Bonta - \$2,500
 - Andreas Borgeas - \$4,700
 - Steven Bradford - \$2,500
 - Autumn Burke - \$4,700
 - Joe Buscaino - \$800
 - Anna Caballero - \$3,600
 - California African America PAC - \$5,000
 - California Democratic Party - \$60,000
 - California Jewish PAC - \$20,000
 - California Latino PAC - \$5,000
 - California Republican Party - \$30,000
 - Californians for Jobs and a Strong Economy - \$30,000
 - Gilbert Cedillo - \$800
 - Sabrina Cervantes - \$2,500
 - Ling Ling Chang - \$4,700
 - Ed Chau - \$4,700
 - Phillip Chen - \$3,000
 - David Chiu - \$4,700
 - Ken Cooley - \$2,500
 - Jim Cooper - \$4,700
 - Brian Dahle - \$4,700
 - Megan Dahle - \$2,500

- Tom Daly - \$2,500
- Bill Dodd - \$3,600
- Maria Elena Durazo - \$4,700
- Susan Eggman - \$2,500
- Heath Flora - \$4,700
- Vince Fong - \$3,000
- Jim Frazier - \$2,500
- Laura Friedman - \$1,500
- Jesse Gabriel - \$4,700
- James Gallagher - \$3,500
- Eric Garcetti - \$1,500
- Eduardo Garcia - \$2,500
- Mike Gipson - \$2,500
- Steven Glazer - \$2,700
- Lena Gonzales - \$4,700
- Adam Gray - \$4,700
- Timothy Grayson - \$2,500
- Shannon Grove - \$4,700
- Marqueece Harris-Dawson - \$800
- Robert Hertzberg - \$3,900
- Melissa Hurtado - \$2,500
- Internet Association California Political Action Committee - \$30,000
- Jacqui Irwin - \$4,700
- Brian Jones - \$4,700
- Reginald Jones-Sawyer - \$2,500
- Sydney Kamlager Dove - \$4,700
- Kevin Kiley - \$4,700
- Paul Krekorian - \$800
- Tom Lackey - \$4,700
- Tom Lee - \$800
- Connie Leyva - \$2,500
- LGBT Caucus Leadership Fund - \$15,000
- Monique Limon - \$2,500
- Evan Low - \$4,700
- Brian Maienschein - \$2,500
- Nury Martinez - \$800
- Chad Mayes - \$4,700
- Kevin McCarty - \$2,500
- Mike McGuire - \$2,500
- Jose Medina - \$2,500
- John Moorlach - \$2,500
- Kevin Mullin - \$2,500
- Gavin Newsom - \$31,000
- Patrick O'Donnell - \$2,500
- Richard Pan - \$3,900
- Jim Patterson - \$2,500
- Cottie Petrie-Norris - \$2,500
- Anthony Portantino - \$4,700
- Sharon Quirk-Silva - \$2,500
- James Ramos - \$2,500
- Anthony Rendon - \$4,700
- Eloise Reyes Gomez - \$2,500
- Luz Rivas - \$2,500
- Robert Rivas - \$2,500
- Monica Rodriguez - \$800
- Richard Roth - \$2,500

- Blanca Rubio - \$2,500
 - Susan Rubio - \$2,500
 - David Ryu - \$800
 - Miguel Santiago - \$2,500
 - Henry Stern - \$2,700
 - TechNet Political Action Committee - \$20,000
 - Tom Umberg - \$4,700
 - Randy Voepel - \$2,500
 - Marie Waldron - \$4,700
 - Scott Wiener - \$2,700
 - Scott Wilk - \$2,500
 - Jim Wood - \$2,500
 - Women in Power (WIP PAC) - \$5,000
- Colorado
 - Better Colorado Alliance - \$10,000
 - Colorado Chamber Political Organization Action Committee - \$625
 - Leading Colorado Forward - \$10,000
 - Restore Colorado Leadership Fund - \$5,000
 - Senate Majority Fund - \$5,000
- Florida
 - Colleen Burton - \$2,000
 - Ben Diamond - \$3,000
 - Florida Democratic Party - \$6,000
 - Florida Democratic Legislative Campaign Committee - \$6,000
 - Florida Foundation for Liberty - \$2,500
 - Florida Republican Senatorial Campaign Committee - \$10,000
 - Floridians for Economic Freedom - \$2,500
 - Limited Government for a Stronger Florida - \$3,000
 - Panhandle Prosperity - \$2,500
 - Republican Party of Florida - \$3,000
 - Republican Party of Florida – House Majority - \$10,000
 - Working Together for Florida PAC - \$2,500
- Georgia
 - Christopher Carr - \$4,000
- Illinois
 - Neil Anderson - \$2,000
 - Jaime Andrade - \$1,500
 - Omar Aquino - \$1,500
 - Rachelle Aud Crowe - \$1,500
 - Jason Barickman - \$2,000
 - Christopher Belt - \$1,500
 - Bill Brady - \$7,500
 - Dan Brady - \$2,000
 - Monica Bristow - \$1,000
 - Kelly Burke - \$1,500
 - Tim Butler - \$2,000
 - Chicagoland Chamber of Commerce PAC - \$3,000
 - Christina Castro - \$1,500
 - John Connor - \$1,000
 - Fred Crespo - \$1,500
 - Bill Cunningham - \$2,000
 - Will Davis - \$1,500

- Anthony DeLuca - \$1,000
- Tom Demmer - \$2,000
- Democratic Party of Illinois - \$10,000
- Donald DeWitte - \$1,000
- Jim Durkin - \$7,500
- Marcus Evans - \$1,500
- Ann Gillespie - \$1,000
- Jehan Gordon-Booth - \$2,000
- Norine Hammond - \$2,000
- Don Harmon - \$10,000
- Sonya Harper - \$1,000
- Gregory Harris - \$2,000
- Napoleon Harris - \$1,500
- Michael Hastings - \$1,500
- Elizabeth Hernandez - \$1,500
- Jay Hoffman - \$1,500
- Linda Holmes - \$1,500
- House Republican Organization - \$2,000
- Mattie Hunter - \$1,500
- Illinois Merchants Political Action Committee Team - \$6,000
- Internet Association Illinois PAC - \$6,000
- Emil Jones III - \$1,000
- Thaddeus Jones - \$1,000
- David Koehler - \$1,500
- Kimberly Lightford - \$2,000
- Camille Lilly - \$1,500
- Natalie Manley - \$1,500
- Iris Martinez - \$1,500
- Robert Martwick - \$1,000
- Rita Mayfield - \$1,000
- Tony McCombie - \$1,000
- Dan McConchie - \$1,000
- Antonio Munoz - \$1,500
- Laura Murphy - \$2,000
- Sue Rezin - \$2,000
- Robert Rita - \$1,000
- Chapin Rose - \$2,000
- Elgie Sims - \$1,000
- Justin Slaughter - \$1,000
- Joe Sosnowski - \$1,000
- Ryan Spain - \$2,000
- Steve Stadelman - \$1,500
- Brad Stephens - \$1,000
- Katie Stuart - \$1,000
- Dave Syverson - \$2,000
- Jil Tracy - \$2,000
- Karina Villa - \$1,000
- Larry Walsh, Jr. - \$1,000
- Emmanuel "Chris" Welch - \$1,500
- Grant Wehrli - \$1,000
- Maurice West - \$1,000
- Keith Wheeler - \$2,000
- Kathleen Willis - \$1,500
- Michael Zalewski - \$1,500

- Maryland
 - Brian Frosh - \$3,000
- Mississippi
 - Lynn Fitch - \$1,000
- Nebraska
 - Doug Peterson - \$2,000
- New Mexico
 - Hector Balderas - \$2,500
- New York
 - Internet Association New York PAC - \$5,000
- Oregon
 - Alliance PAC - \$15,000
 - Denyc Boles - \$1,000
 - Daniel Bonham - \$1,000
 - Shelly Boshart-Davis - \$1,000
 - Kate Brown - \$3,000
 - Ginny Burdick - \$1,000
 - Janelle Bynum - \$1,000
 - Peter Courtney - \$2,250
 - Michael Dembrow - \$500
 - Maxine Dexter - \$500
 - Christine Drazan - \$2,250
 - Lynn Findley - \$1,000
 - Lew Frederick - \$1,000
 - Fred Girod - \$2,250
 - Chris Gorsek - \$1,000
 - Bill Hansell - \$2,000
 - Cedric Hayden - \$500
 - Ken Helm - \$500
 - Cheri Helt - \$1,000
 - Paul Holvey - \$500
 - Val Hoyle - \$1,000
 - Betsy Johnson - \$1,250
 - Tim Knopp - \$1,000
 - Tina Kotek - \$2,250
 - Gary Leif - \$500
 - Kate Lieber - \$1,000
 - Jame Manning, Jr. - \$500
 - Pam Marsh - \$500
 - Susan McLain - \$1,000
 - Mark Meek - \$1,000
 - Raquel Moore-Green - \$500
 - Nancy Nathanson - \$1,000
 - Oregon Business Industry PAC - \$2,000
 - Mark Owens - \$500
 - Karin Power - \$500
 - Floyd Prozanski - \$1,000
 - Dan Rayfield - \$1,000
 - Tobias Read - \$1,000
 - Werner Reschke - \$1,000
 - Lisa Reynolds - \$500

- Chuck Riley - \$500
 - Ellen Rosenblum - \$5,000
 - Ricki Ruiz - \$500
 - Andrea Salinas - \$500
 - Greg Smith - \$1,500
 - Barbara Smith-Warner - \$2,250
 - Janeen Sollman - \$1,000
 - Duane Stark - \$500
 - Elizabeth Steiner Hayward - \$1,250
 - Kathleen Taylor - \$500
 - Chuck Thomsen - \$1,000
 - Rob Wagner - \$2,250
 - Kim Wallan - \$500
 - Marty Wilde - \$500
 - Brad Witt - \$500
- South Carolina
 - Alan Wilson - \$1,500
- Tennessee
 - A Better Nashville PAC - \$10,000
 - Raumesh Akbari - \$2,500
 - Burkley Allen - \$1,500
 - Paul Bailey - \$3,500
 - Carson "Bill" Beck - \$1,500
 - Mike Bell - \$2,000
 - BOW PAC - \$3,000
 - Clark Boyd - \$2,500
 - Rush Bricken - \$1,000
 - Richard Briggs - \$2,500
 - CAM PAC - \$10,000
 - Scotty Campbell - \$1,000
 - Karen Camper - \$2,500
 - Dale Carr - \$1,000
 - Tom Cash - \$1,000
 - Jesse Chism - \$500
 - Barbara Cooper - \$500
 - John Crawford - \$1,500
 - Michael Curcio - \$1,000
 - Steve Dickerson - \$5,500
 - Becky Duncan Massey - \$2,500
 - Erin Evans - \$1,000
 - Jeremy Faison - \$5,500
 - Bob Freeman - \$1,500
 - Jennifer Gamble - \$1,000
 - Ron Gant - \$1,000
 - Todd Gardenhire - \$3,000
 - Johnny Garrett - \$1,000
 - Brenda Gilmore - \$2,500
 - Ferrell Hailey - \$3,000
 - Yusef Hakeem - \$500
 - Curtis Halford - \$1,000
 - Jonathan Hall - \$1,000
 - Kirk Haston - \$1,500
 - Gloria Hausser - \$1,000
 - Patsy Hazlewood - \$2,500

- Gary Hicks - \$2,500
- Tim Hicks - \$1,000
- Jason Hodges - \$500
- House Republican Caucus - \$5,000
- Chris Hurt - \$1,000
- Sharon Hurt - \$1,000
- JACK PAC - \$3,000
- Ed Jackson - \$2,500
- Darren Jernigan - \$500
- Jack Johnson - \$5,500
- Courtney Johnston - \$1,000
- Rebecca Keefauver-Alexander - \$1,000
- Kelly Keisling - \$2,000
- KEY PAC - \$3,000
- Sara Kyle - \$2,000
- William Lamberth - \$3,500
- Lamberth PAC - \$2,500
- Tom Leatherwood - \$1,000
- Antoinette Lee - \$1,000
- Bill Lee - \$10,000
- Jon Lundberg - \$2,500
- Eddie Mannis - \$1,000
- Pat Marsh - \$2,500
- Randy McNally - \$8,000
- McPAC - \$10,000
- Bob Mendes - \$1,500
- Metropolitan Nashville Minority Caucus - \$1,000
- Larry Miller - \$500
- Bo Mitchell - \$500
- Jerome Moon - \$1,500
- Frank Nicely - \$2,500
- Delishia Porterfield - \$1,000
- Jason Potts - \$1,500
- Jason Powell - \$1,000
- Bill Powers - \$2,500
- Russ Pulley - \$1,000
- Bob Ramsey - \$1,000
- Shane Reeves - \$3,500
- Mary Carolyn Roberts - \$1,000
- Dave Rosenberg - \$1,000
- Lowell Russell - \$1,000
- John Rutherford - \$1,000
- Senate Democratic Caucus - \$5,000
- Sandra Sepulveda - \$1,000
- Cameron Sexton - \$5,500
- Johnny Shaw - \$500
- Jim Shulman - \$1,000
- Colby Sledge - \$1,000
- Steve Southerland - \$3,000
- John Stevens - \$3,000
- Mike Stewart - \$2,500
- Joy Styles - \$1,000
- Tennessee Chamber of Commerce and Industry Political Action Committee - \$5,000
- Tennessee Senate Republican Caucus - \$15,000
- Tennessee Tomorrow PAC - \$3,000
- Bryan Terry - \$2,000

- Dwayne Thompson - \$1,000
- Kyontze Toombs - \$1,000
- Ron Travis - \$1,500
- Nancy VanReece - \$1,500
- Kevin Vaughan - \$2,500
- Tanaka Vercher - \$1,000
- Page Walley - \$1,500
- Todd Warner - \$1,500
- Foy "Bo" Watson - \$3,500
- Ginny Welsch - \$1,000
- Dawn White - \$2,000
- Mark White - \$2,000
- Sam Whitson - \$2,500
- Ryan Williams - \$1,000
- Dave Wright - \$1,000
- Ken Yager - \$4,000
- Jeff Yarbro - \$4,000
- Zach Young - \$1,000

- Texas
 - Texas House Democratic Caucus - \$10,000
 - Texas Republican Legislative Caucus - \$10,000
 - Texas Senate Democratic Caucus - \$5,000
 - Texas Senate Republican Caucus - \$5,000

- Utah
 - Sean Reyes - \$5,000

- Vermont
 - TJ Donovan - \$1,160

- Virginia
 - Lashrecse Aird - \$1,500
 - Alex Askew - \$500
 - Terry Austin - \$500
 - John Avoli - \$500
 - Hala Ayala - \$1,000
 - Lamont Bagby - \$2,000
 - George Barker - \$2,000
 - Amanda Batten - \$500
 - John Bell - \$1,500
 - Rob Bell - \$500
 - Robert Bloxom - \$1,000
 - Jeffrey Bourne - \$500
 - Jennifer Boysko - \$2,000
 - Emily Brewer - \$1,000
 - David Bulova - \$1,500
 - Kathy Byron - \$2,000
 - Jeffrey Campbell - \$500
 - Ronnie Campbell - \$500
 - Betsy Carr - \$500
 - Benton Chafin - \$1,000
 - Common Good Virginia - \$2,000

- Commonwealth Victory Fund - \$30,000
- John Cosgove - \$1,500
- Kirk Cox - \$2,500
- Carrie Coyner - \$1,500
- Glen Davis, Jr. - \$500
- Creigh Deeds - \$1,000
- Karrie Delaney - \$500
- William DeSteph - \$1,000
- Siobhan Dunnavant - \$1,500
- Adam Ebbin - \$3,000
- James Edmunds II - \$500
- Energized for Change PAC - \$10,000
- Matthew Fariss - \$1,000
- Barbara Favola - \$2,500
- Eileen Filler-Corn - \$6,000
- Hyland "Buddy" Fowler, Jr. - \$500
- C. Todd Gilbert - \$3,000
- Gwendolyn "Wendy" Gooditis - \$500
- Emmett Hanger, Jr. - \$4,000
- C.E. "Cliff" Hayes, Jr. - \$2,000
- Christopher Head - \$500
- Stephen Heretick - \$500
- Charniele Herring - \$3,000
- Keith Hodges - \$500
- Patrick Hope - \$500
- House Republican Campaign Committee - \$15,000
- Janet Howell - \$3,000
- Chris Hurst - \$500
- Clinton Jenkins - \$500
- Jerrauld "Jay" Jones - \$2,000
- Mark Keam - \$2,000
- Jen Kiggans - \$1,000
- Terry Kilgore - \$2,000
- Kaye Kory - \$500
- Barry Knight - \$2,000
- Paul Krizek - \$1,000
- James "Jay" Leftwich, Jr. - \$1,000
- Mark Levine - \$500
- Lynwood Lewis - \$2,000
- Joseph Lindsey - \$500
- Mamie Locke - \$1,500
- Louise Lucas - \$2,000
- David Marsden - \$2,500
- Daniel Marshall III - \$500
- Montgomery Mason - \$2,000
- Jennifer McClellan - \$2,500
- Ryan McDougle - \$3,000
- Joseph McNamara - \$500
- Delores McQuinn - \$1,000
- Jeremy McPike - \$1,500
- James "Will" Morefield - \$500
- Joe Morrissey - \$1,500

- Michael Mullin - \$500
 - Kathleen Murphy - \$500
 - Stephen Newman - \$1,500
 - Thomas Norment - \$4,000
 - NVTC TechPAC - \$10,000
 - Mark Obenshain - \$1,000
 - One Commonwealth PAC - \$5,000
 - Israel O'Quinn - \$500
 - Robert Orrock, Sr. - \$500
 - Mark Peake - \$1,000
 - Chapman Peterson - \$2,000
 - Todd Pillion - \$1,000
 - Kenneth Plum - \$500
 - Charles Poindexter - \$500
 - Margaret Ransone - \$500
 - David Reid - \$500
 - Republican Commonwealth Leadership PAC - \$8,000
 - Roxann Robinson - \$1,500
 - Frank Ruff, Jr. - \$2,500
 - Nick Rush - \$2,000
 - Ibraheem Samirah - \$1,000
 - Richard Saslaw - \$6,000
 - Don Scott - \$500
 - Mark Sickles - \$2,500
 - Marcus Simon - \$1,000
 - Lionell Spruill - \$2,000
 - William "Bill" Stanley - \$1,500
 - Suhas Subramanyam - \$500
 - Richard "Rip" Sullivan, Jr. - \$3,000
 - Richard Stuart - \$1,000
 - Scott Surovell - \$1,500
 - The Virginia Way - \$8,000
 - The Way Ahead - \$10,000
 - Luke Torian - \$2,500
 - Kathy Tran - \$500
 - Roslyn Tyler - \$500
 - Schuyler VanValkenburg - \$500
 - Virginia Legislative Black Caucus - \$10,000
 - Virginia Manufacturers Association PAC - \$10,000
 - Virginia Senate Republican Caucus - \$15,000
 - Virginia United PAC - \$2,000
 - Jill Vogel - \$1,500
 - Jeion Ward - \$1,500
 - R. Lee Ware, Jr. - \$2,000
 - Vivian Watts - \$1,500
 - Tony Wilt - \$1,000
- Washington
 - Peter Abbarno - \$1,000
 - Andrew Barkis - \$1,000
 - Jessica Bateman - \$1,000

- Andy Billig - \$1,000
- Brian Blake - \$1,000
- John Braun - \$1,000
- Michelle Caldier - \$1,000
- Bruce Chandler - \$2,000
- Mike Chapman - \$1,000
- Annette Cleveland - \$1,000
- Eileen Cody - \$1,000
- Chris Corry - \$2,000
- Bruce Dammeier - \$2,000
- Jeannie Darneille - \$1,000
- Lauren Davis - \$500
- Rod Dembowski - \$1,000
- Tom Dent - \$1,000
- Perry Dozier - \$2,000
- Davina Duerr - \$2,000
- Jeremie Dufault - \$1,000
- Reagan Dunn - \$1,000
- Mary Dye - \$1,000
- Enterprise Washington Jobs PAC - \$25,000
- Carolyn Eslick - \$1,250
- Jake Fey - \$1,000
- Joe Fitzgibbon - \$1,000
- Cassie Franklin - \$1,000
- Hilary Franz - \$2,000
- Greg Gilday - \$2,000
- Chris Gildon - \$1,500
- Keith Goehner - \$1,500
- Roger Goodman - \$1,000
- Mia Gregerson - \$500
- Dan Griffey - \$500
- Drew Hansen - \$1,000
- Paul Harris - \$1,000
- Harry Truman Fund - \$1,000
- Brad Hawkins - \$1,000
- Larry Hoff - \$1,000
- House Democratic Campaign Committee - \$1,000
- House Republican Organizational Committee - \$1,000
- Sam Hunt - \$500
- Jay Inslee - \$1,000
- Jackson Legacy Fund - \$5,000
- Cyndy Jacobsen - \$2,000
- Kennedy Fund - \$20,000
- Curtis King - \$1,000
- Steve Kirby - \$1,000
- Mark Klicker - \$1,000
- Joel Kretz - \$1,000
- Mari Leavitt - \$500
- Conrad Lee - \$1,000
- Debra Lekanoff - \$1,000
- Marko Liias - \$2,000

- Liz Lovelett - \$2,000
- Sam Low - \$1,000
- Drew MacEwen - \$1,000
- Nicole Macri - \$1,000
- Jacqueline Maycumber - \$1,000
- Pat McCarthy - \$1,000
- Jared Mead - \$2,000
- Ryan Mello - \$2,000
- Gina Mosbrucker - \$1,000
- Mark Mullet - \$1,000
- Ron Muzzall - \$2,000
- NAIOP Washington State PAC - \$250
- Nate Nehring - \$1,000
- Jared Nieuwenhuis - \$1,000
- Steve O'Ban - \$1,000
- Opportunity PAC - \$1,000
- Ed Orcutt - \$1,000
- Timm Ormsby - \$1,000
- Tina Orwall - \$1,000
- Mike Padden - \$1,000
- Strom Peterson - \$1,000
- Alex Ramel - \$1,000
- Ann Rivers - \$2,000
- June Robinson - \$1,000
- Lynne Robinson - \$1,000
- Christine Rolfes - \$1,000
- Cindy Ryu - \$1,000
- Joseph Schmick - \$1,000
- Senate Republican Campaign Committee - \$1,000
- Mark Schoesler - \$2,000
- Tana Senn - \$2,000
- Vandana Slatter - \$2,000
- Larry Springer - \$1,000
- Mike Steele - \$1,000
- Drew Stokesbary - \$1,000
- Pat Sullivan - \$1,000
- Dean Takko - \$2,000
- My-Lihn Thai - \$2,000
- Steve Tharinger - \$1,000
- The Leadership Council - \$20,000
- Kevin Van De Wege - \$1,000
- Luanne Van Werven - \$1,000
- Brandon Vick - \$1,000
- Mike Volz - \$1,000
- Amy Walen - \$1,000
- Jim Walsh - \$1,000
- Washington Senate Democratic Campaign - \$1,000
- Washington State Republican Party - \$2,000
- Lisa Wellman - \$1,000
- Emily Wicks - \$1,000
- J.T. Wilcox - \$1,000

- Lynda Wilson - \$2,000
- Win with Women PAC - \$1,000
- Victoria Woodards - \$1,000
- Kim Wyman - \$2,000
- Alex Ybarra - \$1,000
- Hans Zeiger - \$2,000

Payments of \$10,000 or more made through the Company's Public Policy Office to U.S.-based trade associations, coalitions, nonprofits, and social welfare organizations:

- 21st Century Postal Coalition
- Advanced Energy Economy
- Aero Club of Washington
- African American Mayors Association
- Alliance for Artificial Intelligence in Healthcare
- Alliance for Connected Care
- Alliance for Digital Innovation
- American Antitrust Institute
- American Constitution Society
- American Council of Young Political Leaders
- American Council on Renewable Energy
- American Enterprise Institute
- American Trucking Association
- Americans for Tax Reform
- Arizona Chamber of Commerce and Industry
- Arizona Retailers Association
- Arlington Chamber of Commerce
- Asian Pacific American Institute for Congressional Studies
- Associated Industries of Massachusetts
- Association for Unmanned Vehicle Systems International
- Association of National Advertisers
- Association of Washington Business
- Atlantic Council
- Attorney General Alliance
- Bay Area Council
- Bellevue Chamber of Commerce
- Bellevue Downtown Association
- Bipartisan Policy Center
- Black Caucus Foundation of Michigan
- Brookings Institution
- Business Council of New York State
- Business Roundtable
- CalChamber
- California Asian Pacific Chamber of Commerce
- California Grocers Association
- California Hispanic Chamber of Commerce
- California Legislative Black Caucus Policy Institute
- California Retailers Association
- Canadian American Business Council
- Cargo Airline Association
- Center for a New American Security
- Center for American Progress
- Center for Anti-Counterfeiting and Product Protection
- Center for Climate and Energy Solutions
- Center for Democracy and Technology
- Center for Strategic and International Studies
- Central City Association of Los Angeles

- Centre for Information Policy Leadership
- Chamber of Commerce Southern New Jersey
- Chamber of Progress
- Chicagoland Chamber of Commerce
- Civil Justice Association of California
- Coalition of Services Industries
- Colorado Democratic Latino Caucus
- Competitive Enterprise Institute
- CompTIA
- Computer and Communications Industry Association
- Computer Science Education Coalition
- Congressional Black Caucus Foundation
- Congressional Black Caucus Institute
- Congressional Hispanic Caucus Institute
- Congressional Hunger Center
- Congressional Institute
- Connected Commerce Council
- Connecticut Retail Merchants Association
- Consumer Action
- Consumer Brands Association
- Cross Border Data Forum
- CTIA
- Culver City Downtown Business Association
- Dallas Regional Chamber
- Data Center Coalition
- Detroit Regional Partnership
- Digital Advertising Alliance
- Digital Media Association
- Downtown Seattle Association
- Electronic Transactions Association
- Engine Advocacy
- Eno Transportation Foundation
- Entertainment Software Association
- Equality California
- Family Online Safety Institute
- Federal City Council
- Financial Innovation Now
- Flight Safety Foundation
- Food Marketing Institute
- Foundation for California's Technology & Innovation Economy
- Future of Privacy Forum
- George Mason University Foundation
- Getty House Foundation
- Global Cyber Alliance
- Global Women's Innovation Network
- Greater Boston Chamber of Commerce
- Greater Los Angeles African American Chamber of Commerce
- Greater Phoenix Chamber of Commerce
- Greater Seattle Partners

- Greater Washington Board of Trade
- Greater Washington Partnership
- High Tech Inventors Alliance
- Human Rights Campaign
- Human Rights Foundation
- Illinois Legislative Black Caucus Foundation
- Illinois Legislative Latino Caucus Foundation
- Illinois Retail Merchants Association
- INCOMPAS
- Independent Women's Forum
- Information Technology and Innovation Foundation
- Information Technology Industry Council
- Inland Empire Economic Partnership
- Intelligent Transportation Society of America
- Interactive Advertising Bureau
- International Center for Law and Economics
- International Chamber of Commerce
- International Republican Institute
- International Tax and Investment Center
- Internet & Jurisdiction Policy Network
- Internet Association
- Internet Coalition
- Internet Education Foundation
- Internet Governance Coalition
- Internet Infrastructure Coalition
- Internet Society
- Iowa Retail Federation
- James Clyburn Research Center
- Joint Center for Political and Economic Studies
- Kansas Chamber of Commerce
- Kentucky Chamber of Commerce
- Lexington Institute
- LGBTQ Victory Institute
- Licensing International
- Lincoln Network
- Los Angeles African American Women's Public Policy Institute
- Los Angeles Area Chamber of Commerce
- Louisiana Association of Business and Industry
- Maryland Black Caucus Foundation
- Maryland Chamber Foundation
- Maryland Chamber of Commerce
- Maryland Retailers Association
- Mercatus Center
- Meridian International Center
- Metropolitan Milwaukee Association of Commerce
- Mexican American Legislative Caucus
- Miami-Dade Beacon Council
- Michigan Retailers Association
- Minnesota Retailers Association

- Missouri Chamber of Commerce
- Missouri Retailers Association
- Montana Retail Association
- Nashville Area Chamber of Commerce
- Nashville LGBT Chamber
- Nashville Technology Council
- National Action Network
- National Association of Latino Elected and Appointed Officials Educational Fund
- National Black Caucus of State Legislators
- National Center for APEC
- National Conference of State Legislatures
- National Consumers' League
- National Foreign Trade Council
- National Governors Association
- National Hispanic Caucus of State Legislators
- National Minority Quality Forum
- National Retail Federation
- National Taxpayers Union
- National Taxpayers Union Foundation
- NetChoice
- New Jersey Business & Industry Association
- New Jersey Legislative Black Caucus Foundation
- New Jersey State Chamber of Commerce
- North Carolina Retail Merchants Association
- Northern Virginia Chamber of Commerce
- Northern Virginia Technology Council
- Ohio Chamber of Commerce
- One Columbus
- Open RAN Policy Coalition
- Opportunity Finance Network
- Oregon Business & Industry
- Organization of American States
- Package Coalition
- Parcel Shippers Association
- Partnership on AI
- Pennsylvania Chamber of Business and Industry
- Policing Project at NYU School of Law
- Portland Business Alliance
- PRBA - The Rechargeable Battery Association
- Privacy for America
- Professional Services Council
- Progressive Policy Institute
- Public Affairs Council
- Public Knowledge
- Quantum Economic Development Corporation
- R Street Institute
- Renewable Energy Buyers Alliance
- Retail Council of New York State
- Retailers Association of Massachusetts

- Ripon Society
- San Antonio Economic Development Foundation
- San Francisco Bay Area Planning and Urban Research Association
- Sea.citi
- Seattle CityClub
- Seattle Metropolitan Chamber of Commerce
- Senate Presidents Forum
- Small Business & Entrepreneurship Council
- Small Business Roundtable
- Small UAV Coalition
- Sports & Fitness Industry Association
- State Chamber of Oklahoma
- State Privacy and Security Coalition
- Taxpayers Protection Alliance
- Team Neo Foundation
- Tech:NYC
- TechFreedom
- TechNet
- Technology Policy Institute
- Tennessee Chamber of Commerce and Industry
- Texas Association of Business
- Texas Legislative Black Caucus
- Texas Retailers Association
- The Business Council
- The Consumer Goods Forum
- The Market Institute
- The Mentor Group
- The WIT Foundation
- Toy Association
- U.S. Chamber of Commerce
- U.S. Conference of Mayors
- U.S. Energy Storage Association
- U.S.-ASEAN Business Council
- U.S.-China Business Council
- U.S.-India Strategic Partnership Forum
- U.S.-Korea Business Council
- U.S.-Pan Asian American Chamber of Commerce
- U.S.-Saudi Arabian Business Council
- U.S.-U.A.E. Business Council
- UnidosUS
- USC Initiative on Digital Competition
- Utah Retail Merchants Association
- Valley Industry & Commerce Association
- Virginia Chamber of Commerce
- Virginia Retail Federation
- Washington Council on International Trade
- Washington International Trade Association
- Washington Retail Association
- Washington Roundtable

- Women in California Leadership
- Women in Government Foundation
- Workplace Employer Alliance for COVID-19 Testing
- World Privacy Forum
- Young Voices