

STATEMENT OF ECONOMIC INTERESTS

RECEIVED
 FAIR POLITICAL PRACTICES COMMISSION
 COVER PAGE

Please type or print in ink.

NAME OF FILER (LAST) (FIRST) (MIDDLE)
 Sauser William (Bill) Sauser Rudolph
 16 JUL 29 PM 4:57

1. Office, Agency, or Court

Agency Name (Do not use acronyms)

Town of Mammoth Lakes

Division, Board, Department, District, if applicable

Town Council

Your Position

Council Member

► If filing for multiple positions, list below or on an attachment. (Do not use acronyms)

Agency: Heat Basin comprised in Palate Control Board member

2. Jurisdiction of Office (Check at least one box)

- State
- Multi-County _____
- City of Mammoth Lakes
- Judge or Court Commissioner (Statewide Jurisdiction)
- County of _____
- Other _____

3. Type of Statement (Check at least one box)

- Annual: The period covered is January 1, 2015, through December 31, 2015.
 -or-
 The period covered is ____/____/____, through December 31, 2015.
- Assuming Office: Date assumed 07 / 06 / 2016
- Leaving Office: Date Left ____/____/____
 (Check one)
 The period covered is January 1, 2015, through the date of leaving office.
 -or-
 The period covered is ____/____/____, through the date of leaving office.
- Candidate: Election year _____ and office sought, if different than Part 1: _____

4. Schedule Summary (must complete) ► Total number of pages including this cover page: 3

Schedules attached

- Schedule A-1 - Investments - schedule attached
- Schedule C - Income, Loans, & Business Positions - schedule attached
- Schedule A-2 - Investments - schedule attached
- Schedule D - Income - Gifts - schedule attached
- Schedule B - Real Property - schedule attached
- Schedule E - Income - Gifts - Travel Payments - schedule attached

-or-

None - No reportable interests on any schedule

5. Verification

MAILING ADDRESS STREET CITY STATE ZIP CODE

Date Signed 07/06/2016 Signature _____
 (month, day, year)

SCHEDULE A-2
Investments, Income, and Assets
of Business Entities/Trusts
(Ownership Interest is 10% or Greater)

Name
Bill Sauser

▶ 1. BUSINESS ENTITY OR TRUST

Bill's Locksmith Service
Name
126 Manzanita Rd., Mammoth Lakes, CA., 93546
Address (Business Address Acceptable)
Check one
 Trust, go to 2 Business Entity, complete the box, then go to 2

GENERAL DESCRIPTION OF THIS BUSINESS
Bill's Locksmith Service

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:
 \$0 - \$1,999 / / 15 / / 15
 \$2,000 - \$10,000 ACQUIRED DISPOSED
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INVESTMENT
 Partnership Sole Proprietorship _____ Other

YOUR BUSINESS POSITION Owner

▶ 2. IDENTIFY THE GROSS INCOME RECEIVED (INCLUDE YOUR PRO RATA SHARE OF THE GROSS INCOME TO THE ENTITY/TRUST)

\$0 - \$499 \$10,001 - \$100,000
 \$500 - \$1,000 OVER \$100,000
 \$1,001 - \$10,000

▶ 3. LIST THE NAME OF EACH REPORTABLE SINGLE SOURCE OF INCOME OF \$10,000 OR MORE (Attach a separate sheet if necessary)

None or Names listed below

▶ 4. INVESTMENTS AND INTERESTS IN REAL PROPERTY HELD OR LEASED BY THE BUSINESS ENTITY OR TRUST

Check one box:
 INVESTMENT REAL PROPERTY

Name of Business Entity, if Investment, or Assessor's Parcel Number or Street Address of Real Property

Description of Business Activity or City or Other Precise Location of Real Property

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:
 \$2,000 - \$10,000 / / 15 / / 15
 \$10,001 - \$100,000 ACQUIRED DISPOSED
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INTEREST
 Property Ownership/Deed of Trust Stock Partnership

Leasehold _____ Yrs. remaining Other _____

Check box if additional schedules reporting investments or real property are attached

Comments: _____

▶ 1. BUSINESS ENTITY OR TRUST

Sauser Family Trust
Name
P.O. Box 26 Mammoth Lakes, CA., 93546
Address (Business Address Acceptable)
Check one
 Trust, go to 2 Business Entity, complete the box, then go to 2

GENERAL DESCRIPTION OF THIS BUSINESS

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:
 \$0 - \$1,999 / / 15 / / 15
 \$2,000 - \$10,000 ACQUIRED DISPOSED
 \$10,001 - \$100,000
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INVESTMENT
 Partnership Sole Proprietorship _____ Other

YOUR BUSINESS POSITION _____

▶ 2. IDENTIFY THE GROSS INCOME RECEIVED (INCLUDE YOUR PRO RATA SHARE OF THE GROSS INCOME TO THE ENTITY/TRUST)

\$0 - \$499 \$10,001 - \$100,000
 \$500 - \$1,000 OVER \$100,000
 \$1,001 - \$10,000

▶ 3. LIST THE NAME OF EACH REPORTABLE SINGLE SOURCE OF INCOME OF \$10,000 OR MORE (Attach a separate sheet if necessary)

None or Names listed below

▶ 4. INVESTMENTS AND INTERESTS IN REAL PROPERTY HELD OR LEASED BY THE BUSINESS ENTITY OR TRUST

Check one box:
 INVESTMENT REAL PROPERTY

126 Manzanita Rd. Mammoth Lakes, CA., 93546
Name of Business Entity, if Investment, or Assessor's Parcel Number or Street Address of Real Property

Description of Business Activity or City or Other Precise Location of Real Property

FAIR MARKET VALUE IF APPLICABLE, LIST DATE:
 \$2,000 - \$10,000 / / 15 / / 15
 \$10,001 - \$100,000 ACQUIRED DISPOSED
 \$100,001 - \$1,000,000
 Over \$1,000,000

NATURE OF INTEREST
 Property Ownership/Deed of Trust Stock Partnership

Leasehold _____ Yrs. remaining Other _____

Check box if additional schedules reporting investments or real property are attached

SCHEDULE C
Income, Loans, & Business
Positions
 (Other than Gifts and Travel Payments)

CALIFORNIA FORM 700 FAIR POLITICAL PRACTICES COMMISSION Name Bill Sauser

1. INCOME RECEIVED

NAME OF SOURCE OF INCOME
NAPA of Mammoth

ADDRESS (Business Address Acceptable)
Main St. Mammoth Lakes

BUSINESS ACTIVITY, IF ANY, OF SOURCE
Auto Parts

YOUR BUSINESS POSITION

GROSS INCOME RECEIVED

\$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

CONSIDERATION FOR WHICH INCOME WAS RECEIVED

Salary Spouse's or registered domestic partner's income
 (For self-employed use Schedule A-2.)

Partnership (Less than 10% ownership. For 10% or greater use
 Schedule A-2.)

Sale of _____
 (Real property, car, boat, etc.)

Loan repayment

Commission or Rental Income, list each source of \$10,000 or more

 (Describe)

Other _____
 (Describe)

1. INCOME RECEIVED

NAME OF SOURCE OF INCOME

ADDRESS (Business Address Acceptable)

BUSINESS ACTIVITY, IF ANY, OF SOURCE

YOUR BUSINESS POSITION

GROSS INCOME RECEIVED

\$500 - \$1,000 \$1,001 - \$10,000
 \$10,001 - \$100,000 OVER \$100,000

CONSIDERATION FOR WHICH INCOME WAS RECEIVED

Salary Spouse's or registered domestic partner's income
 (For self-employed use Schedule A-2.)

Partnership (Less than 10% ownership. For 10% or greater use
 Schedule A-2.)

Sale of _____
 (Real property, car, boat, etc.)

Loan repayment

Commission or Rental Income, list each source of \$10,000 or more

 (Describe)

Other _____
 (Describe)

2. LOANS RECEIVED OR OUTSTANDING DURING THE REPORTING PERIOD

* You are not required to report loans from commercial lending institutions, or any indebtedness created as part of a retail installment or credit card transaction, made in the lender's regular course of business on terms available to members of the public without regard to your official status. Personal loans and loans received not in a lender's regular course of business must be disclosed as follows:

NAME OF LENDER*

ADDRESS (Business Address Acceptable)

BUSINESS ACTIVITY, IF ANY, OF LENDER

HIGHEST BALANCE DURING REPORTING PERIOD

\$500 - \$1,000
 \$1,001 - \$10,000
 \$10,001 - \$100,000
 OVER \$100,000

INTEREST RATE TERM (Months/Years)

_____ % None

SECURITY FOR LOAN

None Personal residence

Real Property _____
 Street address

_____ City

Guarantor _____

Other _____
 (Describe)

Comments: _____