

CalPERS Office of Public Affairs Strategic Communications Report

The following items include highlights of strategic communication activities for the period covering November 1, 2017 through November 30, 2017:

Date	News Releases
11/08/2017	CalPERS to Hold Asset Liability Management Workshop
11/30/2017	CalPERS' Real Assets Program to Purchase Stake in Wind Farms

CalPERS Print/Broadcast/Radio News	Date	Outlet	Spokesperson	Tone ¹
City releases records that detail ex-city managers alleged abusive conduct	11/01/2017	Mercury News		O
Letter: Measure C sets a bad precedent, vote 'no' (opinion)	11/01/2017	Tahoe Daily Tribune		O
CVS and Aetna eye competition from Amazon, but the real race is with UnitedHealth	11/01/2017	LA Times		O
California Public Employees' Retirement System Has \$2.32 Million Stake in Alon USA Energy, Inc. (ALJ)	11/01/2017	Ledger Gazette		O
California Public Employees' Retirement System Raises Position in Rambus, Inc. (RMBS)	11/01/2017	The Olympia Report		O
Santa Maria high schools begin installing solar panels	11/02/2017	Santa Maria Sun		O
City's top dogs up for raise	11/03/2017	Daily Post-Palo Alto		O
Released records detail ex-city manager's alleged abuses; Reports note claims of Tom Williams' unethical behavior toward developers, harassment of former city department head, staffers	11/03/2017	Chico Enterprise-Record		O
Political Road Map: Trump and gun investments spark debate for California pension funds	11/05/2017	LA Times		O
PK Diffenbaugh: MPUSD taking proactive measures to respond to fiscal challenges	11/05/2017	Monterey Herald		O
San Rafael: sewer district general manager resigns following staff insurrection	11/06/2017	Marin Independent Journal		O
Pension deadline unreasonable; Redding, Shasta County Grand Jury to continue tackling liabilities at meeting	11/06/2017	Record Searchlight-Redding		O

CalPERS Print/Broadcast/Radio News (continued)	Date	Outlet	Spokesperson	Tone ¹
Letter: Keep an eye on new gas tax, vehicle fee revenue	11/07/2017	Chico Enterprise-Record		N
4 state workers net \$902,000 in bonuses	11/08/2017	Turlock Journal		N
On Retired Teachers Week, follow their footsteps Retired...	11/08/2017	Chico Enterprise-Record		N
Governor candidate Delaine Eastin releases tax returns, gets most of income from public pension	11/08/2017	The Mercury News		O
\$303M surge in pension costs expected; Advisory committee puts county's unfunded pension liability at \$2.8B, up from \$1B in 2013	11/09/2017	Chico Enterprise-Record	Rob Feckner	O
San Rafael sewer district manager placed on leave following comment	11/09/2017	Marin Independent Journal		O
State Controller posts pay info on some K-12 staff	11/09/2017	The Reporter		O
State needs to tackle its pension problems	11/09/2017	Chico Enterprise-Record		N
Measure C failed: What now for South Lake Tahoe's roads?	11/10/2017	Tahoe Daily Tribune		O
State Controller posts pay info on some K-12 staff	11/10/2017	Vallejo Times-Herald		O
California pension costs could hurt SLO County	11/10/2017	San Luis Obispo Tribune		N
Internal Affairs: Is Columbus statue headed to the San Jose airport?	11/11/2017	The Mercury News		O
Letter: Read gas tax legislation to get the real story	11/12/2017	Chico Enterprise-Record		O
Letter: Read gas tax legislation to get the real story	11/12/2017	Oroville Mercury Register		O
Chico State values profits over environment? In 2016,...	11/13/2017	Chico Enterprise-Record		O
CalPERS urges law to notify at-risk pensioners	11/13/2017	San Luis Obispo Tribune	Richard Costigan	N
Riverside County 'struggling' with new year budget, as labor and healthcare costs balloon	11/14/2017	Desert Sun		O
EID approves new five year CIP program	11/15/2017	Mountain Democrat		O
Healthy state revenues seen for schools	11/16/2017	Daily Democrat		O
Commercial Real Estate Industry Continues to Make Progress in Reducing Energy Consumption, Carbon Emission and Water Usage, Says New Analysis from Urban Land Institute's Greenprint Center	11/16/2017	CBS News 8		O
City Council Approves Plan to Put City on Sound Financial Footing	11/16/2017	Monrovia Weekly		O

¹P – Positive tone
N – Negative tone
O – Neutral tone

CalPERS Print/Broadcast/Radio News (continued)	Date	Outlet	Spokesperson	Tone ¹
Commercial Real Estate Industry Continues to Make Progress in Reducing Energy Consumption, Carbon Emission and Water Usage, Says New Analysis from Urban Land Institute’s Greenprint Center	11/16/2017	KUSI News		O
Addressing the real problem of pension liabilities	11/17/2017	San Mateo Daily Journal		N
County supervisors recognize public employees and talk retirement funding	11/17/2017	Plumas News		O
Proposed cuts draw letter of concern from Burbank Unified School District	11/17/2017	Burbank Leader		O
CalPERS’ reckless pension debt repayment plans must be ended	11/17/2017	Chico Enterprise	Scott Terando	N
Signal Hill City Council approves pay raises	11/17/2017	Signal Tribune		O
Losing your pension? CalPERS wants to shift blame to cities*	11/17/2017	Pasadena Star News		N
Chino Valley fire chief annual salary raised to \$259,333	11/18/2017	Chino Champion		O
CalPERS wants to shift pension blame to cities	11/19/2017	San Bernardino Sun		N
‘Pension millionaires’ focus distorts benefits picture, retired probation officer says	11/19/2017	Daily Republic		O
CalPERS wants to shift pension blame to cities	11/19/2017	Chico Enterprise-Record		N
112.2M Pension Shortfall	11/20/2017	Manteca Bulletin		N
Oroville City council sends letter to FERC, addresses dangerous intersection improvements	11/21/2017	Oroville Mercury Register		O
FERC letter, pay raise OK’d	11/22/2017	Oroville Mercury Register		O
Jerry Brown defends pension reform law	11/22/2017	San Luis Obispo Tribune		O
Jerry Brown defends pension reform law	11/22/2017	The Fresno Bee		O
Palo Alto to reap revenues from new state bills	11/22/2017	Palo Alto Online		O
Don’t bail out CalPERS: Letters**	11/22/2017	Press Enterprise San Gabriel Valley		N
California’s pension reform has been left unfinished***	11/23/2017	Tribune		O
Port Hueneme prepares for recreational cannabis businesses	11/23/2017	Ventura County Start		O
Stop Playing the pension blame game	11/24/2017	LA Times Editorial Board		O
A city fights with CalPERS’ costs	11/27/2017	Capitol Weekly		O
Investors buy Fremont business park for \$72M	11/27/2017	Silicon Valley Business		O

CalPERS Print/Broadcast/Radio News (continued)	Date	Outlet	Spokesperson	Tone ¹
Editorial: Brown comes to taxpayers defense on pensions	11/27/2017	The Mercury News		O
City expects a shortfall of \$2.6 million	11/27/2017	Daily Post Palo Alto		O
Diabetes hits hard in California	11/28/2017	Record Bee		P
Daily Business Report	11/28/2017	San Diego Metro		P
SLO seeks public input on pension budget challenges	11/28/2017	San Luis Obispo Tribune		O
Brown comes to taxpayers' aid on pensions	11/28/2017	Enterprise Record Chico		O
'Something's got to give,' sales tax panel member says of Fairfield pension costs	11/28/2017	Daily Republic		O
CALmatters Commentary: Brown, with nothing to lose, defies unions on pensions	11/29/2017	Daily Republic		N
Jerry Brown, with nothing to lose, defies union on pensions	11/29/2017	Fresno Bee		N
San Francisco's pension fund enriches President Trump	11/29/2017	San Francisco Examiner		N

*Article also printed by San Bernardino Sun; Redlands Daily; Daily News; Press Enterprise; Daily Breeze; San Gabriel Valley Tribune

**Article also printed by San Bernardino Sun; Redlands Daily Facts; Chico Enterprise-Record

***Article also printed by Press Enterprise; Daily News; San Bernardino Sun; Redlands Daily Facts; Pasadena Star News; Daily Breeze

Online Enhancements, Videos, Social Media and Webcasts

CalPERS for the Record

11/21/2017 Critics Pick Their Facts but Ignore the Truth

Videos, webcasts, webinars, and live events that were completed/released during the month of November (VLEC)

- 2017 Our Promise Fundraising Event Highlights
- 2017 Educational Forum Keynote Speaker (replay)
- CalPERS Board Highlights | Private Equity Delivers a Year of Strong Earnings
- CalPERS Board Highlights | CalPERS Real Assets Bolster Portfolio Performance
- Board of Administration Meetings (webcast and replays)
- CEO Report | November 15, 2017
- Working After Retirement (webinar)
- Turkey Drop 2017 | Highlights
- ITSB All Staff Meeting (webcast)

Followers and Growth

Channel	Total Followers	New Followers	Total Views	Monthly Views	Total Posts
Twitter (@CalPERS)	15,554	75	--	--	160 (21 RTs*)
Facebook	15,100	129	--	--	55
LinkedIn	8,102	443	--	--	14
YouTube	2,792	79	1,012,331	26,416	11
Instagram	1,441	17	--	--	10

* Retweets are counted as a portion of the total.

-- indicates that category does not apply for channel.

Monthly Mentions 2016-17

Mentions by Fiscal Year

*Data through November 2017

2017 Board Meeting Webcast Viewership

2017 Webcast Dates

No Board meeting webcast in January, July, and October

2017 Board Meeting Webcast Viewership

No Board meeting webcast in January, July, and October