

CORPORATE Enablers

WHO ARE THE LEADING BANKROLLERS OF VOTER SUPPRESSION LEGISLATION?

ANALYSIS BY The Center For Political Accountability OF THE porate MONEY FLOW IN THE 2018 & 2020 ELECTION CYCLES

Copyright © 2021

by the Center for Political Accountability. All rights reserved. No portion of this material may be reproduced in any form or medium whatsoever without the express, written, prior permission of the copyright holder.

For information, please contact:

BRUCE F. FREED

CENTER FOR POLITICAL ACCOUNTABILITY 1233 20th St. NW, Suite 205 Washington, DC 20036

PHONE 202 464 1570 EXT.102 MOBILE 301 233 3621 FAX 202 464 1575

bffreed@politicalaccountability.net

Table of Contents

3	ACKNOWLEDGMENTS
4	FOREWORD
6	INTRODUCTION
8	GRAPHIC COLOR KEY
9	GEORGIA
13	FLORIDA
16	TEXAS
19	MICHIGAN
23	PENNSYLVANIA
27	ARIZONA
29	IOWA
34	APPENDIX A

Acknowledgments

THIS REPORT WAS COMPILED BY THE CENTER FOR POLITICAL ACCOUNTABILITY

The team comprised of: Bruce Freed PRESIDENT Karl Sandstrom COUNSEL Peter Hardin WRITER AND EDITOR Dan Carroll VICE PRESIDENT FOR PROGRAMS Carlos Holguin RESEARCH ASSOCIATE Preliminary research on bills conducted by CPA interns:

Claire Wright Edith Hollander John Terwilliger

Project development and research on 527, public corporation and trade association spending conducted by:

Carlos Holguin

Graphic content development by:

Carlos Holguin

Cover illustration, layout design and information graphic design by: Shalini Prasad at DeSha Creative

PUBLISHED JULY 13TH 2021

Foreword THOMAS P. LYON

Big companies are accustomed to growing stakeholder expectations for social and environmental performance, and most produce annual reports detailing their contributions to various dimensions of the public good. But the past few years have raised the bar dramatically. Prolonged droughts, forest fires, and floods have made climate change impossible to deny or ignore. Social movements with hashtags such as #MeToo and #BlackLivesMatter have demonstrated the breadth and depth of ordinary Americans' concerns about gender and racial justice. And the violent assault on Congress on January 6, 2021, showed that something as fundamental as the peaceful transition of power is no longer assured in the nation that sees itself as a shining city on a hill.

Corporate executives instinctively shy away from engaging publicly with these issues, preferring to keep their heads down and focus on innovation and delivering the best possible products. Yet many have felt compelled to break their silence and speak out. They have spoken passionately about having a <u>corporate purpose</u> that goes beyond maximizing shareholder returns and rewards all stakeholders. They have expressed their concern about climate change and made commitments to achieve "<u>net zero</u>" carbon emissions by a given date. They have denounced sexual discrimination and <u>racism</u>, and professed support for social justice and equality of opportunity. Listeners welcome these words from corporate leaders, but they remain wary of corporate hypocrisy. This wariness can lead to a backlash when people see companies giving money to politicians and interest groups who support policies that run counter to the vision corporate leaders espouse. This is a particular risk for companies that have not yet devised governance practices ensuring that their political activities are fully disclosed to the Board of Directors, and that government relations officers coordinate with officers in charge of sustainability and diversity, equity and inclusion efforts. The issue of racial justice and voting rights is a flash point in this new era. Research shows that Blacks are 74% more likely than Whites to face long waits to vote. Data also shows that voter fraud is vanishingly small at around 0.0025% of votes cast—nowhere near enough to change the outcome of a presidential election. Nevertheless, in the name of "election security" politicians around the country have introduced hundreds of bills that make it harder to vote. Black politicians like Raphael Warnock and Stacey Abrams have condemned these bills, calling them "Jim Crow in new clothes" because they will hit Black voters especially hard. When a group of Black executives expressed similar concerns in a *full-page* advertisement in the New York Times on March 31, 2021, executives at many other companies felt compelled to speak out in support. However, many of these same companies are now being called out because they fund politicians and trade associations who support bills that stand to suppress voter participation.

<u>Nobody likes a hypocrite</u>, and never has it been easier to expose hypocrisy than in today's over-heated media environment. For big companies, this means ever-growing risks of being attacked for inconsistency between their lofty commitments and their day-to-day actions. The latest <u>front</u> in this evolving campaign is the tension between statements of corporate purpose, vision, and mission, and corporate political activity. The pressure to align corporate politics with corporate purpose has been dubbed "<u>corporate political</u> <u>responsibility</u>" (CPR), and it is emerging as an important complement to corporate social responsibility (CSR).

THOMAS P. LYON holds the Dow Chair of Sustainable Science, Technology and Commerce, with appointments in both the Ross School of Business and the School of Environment and Sustainability (SEAS) at the University of Michigan.

Supreme Court Justice Louis Brandeis once said that "If the broad light of day could be let in upon men's actions, it would purify them as the sun disinfects." The Center for Political Accountability is the leading organization working to shine a light on corporate political spending, in order to ensure that companies act in ways that are in accord with the values of their shareholders and the principles of our nation. Indeed, CPR rests upon the foundation of transparency and accountability that the Center has done so much to establish as a standard. In this latest report, the Center identifies the companies providing the most money to individuals and organizations that support legislation restricting voting rights. Many of them face a reckoning as their employees, investors and customers question whether their political actions can be reconciled with their public statements.

In the era of corporate political responsibility, the only way for companies to avoid charges of hypocrisy is to reflect deeply upon the principles that guide their public engagement, and to align their CSR and their CPR. They have to become clearer about what they stand for, and they need to be ready and able to articulate that in the public arena. Having a clear set of principles guiding political engagement will prepare companies to recognize when they need to step up to protect foundational institutions and individual rights, and when they need to step back and allow civil society to deliberate without undue influence. The flash points will change over time, as will the companies that are under the microscope, but the fundamental principles of CPR will not. In a world where politics has become hyper-partisan, business leaders can play the role of a "third side" -which sees the opportunity and potential for a whole that is greater than the sum of the parts—and can stand for larger principles and courageous choices. I hope the present report will encourage more of them to take on this role.

Introduction

WHO ARE LEADING BANK ROLLERS OF VOTER SUPPRESSION LEGISLATION?

Introduction to the Center for Political Accountability's Analysis of the Corporate Money Flow in the 2018 and 2020 Election cycles

The battle over attacks on voting rights in key states has rapidly escalated with calls for corporations to take a stand. If they do, many companies face a reckoning whether their principled stance conflicts with their past political spending.

Here's why: From the treasuries of corporations that have endorsed diversity efforts, millions of dollars have flowed to groups or campaigns supporting election of officeholders who sponsored, advanced or will be acting on voting restriction or nullification legislation in seven battleground states, a Center for Political Accountability analysis shows.

The money trail reveals that 182 of these companies and 17 trade associations pumped at least \$79 million in the 2018 and 2020 election cycles into these groups and campaigns, and over \$21.5 million of that amount went to supporting election of these legislators and two governors in Georgia, Texas, Florida, Michigan, Pennsylvania, Arizona and Iowa¹.

The donor companies include such well-known U.S. corporate leaders as NextEra Energy, Coca-Cola, Chevron, Altria, AT&T, Comcast, Walmart, Visa, Wells Fargo, T-Mobile and Delta.

This money trail matters, even though the \$21.5 million sum expended is not large

by itself. This record confronts companies operating in today's polarized political environment with questions about bankrolling attacks in state capitals on voting rights.

All of the company contributions included in this backgrounder and graphics were made from treasury funds, not through employee-funded company Political Action Committees (PACs). This means that corporate officers made decisions about where to give company money. Corporate officers, in turn, will be facing scrutiny if a company stance on voting rights conflicts with past practices, policies or statements on diversity.

Many company donations identified in this backgrounder are large. CPA examined, for example, companies and trade associations giving \$100,000 or more per cycle in the 2018 and 2020 election cycles to the Republican State Leadership Committee (RSLC). And it examined corporations and trade associations giving \$100,000 or more in the 2018 election cycle to the Republican Governors Association.

Both groups are called 527 organizations for the section of U.S. tax code that governs their operation. The RSLC plays a leading role in funding state legislative races and targets states that Republicans consider important. Contributions to 527 groups are unlimited, as is their spending.

¹2018 election cycle spending by the Republican Governors Association to help elect Florida Governor Ron DeSantis and Texas Governor Greg Abbott was not captured because, at the time of this report, legislation restricting voting rights has not reached either governor.

These 527 groups offer companies a means to maximize the impact of their political giving. Jacob Hacker and Paul Pierson, political scientists at Yale University and University of California Berkeley respectively, wrote the following in CPA's Conflicted Consequences report last year:

"For corporations pursuing agendas they do not want scrutinized, this type of spending has three big advantages over traditional political spending: it is less likely to attract attention than PAC contributions that go directly from firms to candidates; it is effectively 'laundered' by running through the 527 organization so the donor can duck accountability for specific uses of the money; and it allows the resources of many companies to be pooled to achieve maximum impact." The Conference Board, a nonpartisan business research organization, issued its Under a Microscope report in March identifying "A New Era of Scrutiny for Corporate Political Activity" in the wake of the January 6th attack on the U.S. Capitol and votes by 147 U.S. lawmakers against certifying the 2020 electoral college results. This scrutiny already is escalating. Beginning in Georgia, attacks on voting rights in state capitals have emerged as a volatile national issue. Some companies that take a stand are facing boycott threats.

The Conference Board warned, "While companies have long engaged in politics, a new era of stakeholder scrutiny, social media, and political polarization has propelled corporate political activity—and the risks that come with it—into the spotlight. Political activity can pose increasingly significant risks for companies, including the perception that political contributions—and other forms of activity—are at odds with core company values." Among its recommendations was aligning political activity with corporate values.

The corporate donations included in this backgrounder are only a portion of all corporate expenditures to influence elections, because many companies do not disclose their giving to 501(c)(4) "social welfare" groups, and C4 groups are not required to disclose them.

CPA is an NGO leading the effort to bring transparency and accountability to corporate political spending. It has documented and warned of the significant risks for companies of spending to influence elections, especially when this spending can bankroll outcomes in conflict with stated company values or positions.

For information on the Center for Political Accountability, visit <u>www.politicalaccountability.net.</u>

7

Graphic Color Key

Public corporations and trade associations that made contributions to national-level 527s or state-level elected officials, 527s, political parties, and political committees

State-level 527s, political parties, and committees making contributions to elected officials at the state level

National-level 527s making contributions to state-level elected officials, 527s, political parties, and political committees

Legislation either proposed or enacted by elected officials or law suits filed against legislation

Elected Officials who received money from public corporations

Clarifications

Georgia

HIGHLIGHTS

- Georgia-headquartered public companies currently speaking out about the attack on voting rights in that state may be asked to confront some hard questions about conflicted political spending.
- Coca-Cola, which has said it would "work to advance voting rights and access" in Georgia, gave \$1,000 to the campaign of State Sen. Larry Walker; he sponsored SB 67, which would make it harder to access absentee voting ballots. The company also contributed more than \$604,664 in the 2018 election cycle to the Republican Governors Association and more than \$45,000 to the Georgia Republican Party, which together generously supported the election of Gov. Brian Kemp; he signed voting restrictions into law this year.
- Delta, which similarly stood up recently to publicly criticize the restrictive Georgia law, gave \$154,000 in the 2018 election to the Republican Governors Association. In addition, an analysis by the Center for Political Accountability found that Georgia-based Aflac and Southern Co. gave \$216,067 and \$206,879, respectively, to the RGA; all are among major public companies that have endorsed racial diversity efforts.
- CPA found that numerous U.S. companies and trade associations that have endorsed racial diversity efforts also made big donations in the 2020 election to the Republican State Leadership Committee (RSLC); of this giving, more than \$137,000 went to help elect 46 state legislators who voted to advance the SB 202 voting restrictions signed into law in March by Kemp. The restrictions will make it more difficult for African Americans and people of color to vote.
- Separately, the public companies that have endorsed racial diversity efforts and given large sums to the RSLC also directly gave more than \$49,000 and \$26,000 respectively to support the 2020 elections of Georgia Sen. Jeff Mullis and Sen. Larry Walker, who introduced bills to roll back voting rights.

PUBLIC COMPANIES* THAT GAVE TO GEORGIA STATE REP. BARRY FLEMING IN THE 2020 ELECTION CYCLE:

REYNOLDS AMERICAN: \$2,500 WALMART: \$2,000 **ALLSTATE: \$1,500** AT&T: \$1.500 COMCAST: \$1,500 **PFIZER: \$1.500** AFLAC: \$1.250 SWEDISH MATCH: \$1,000 **TAKEDA** PHARMACEUTICALS: \$1,000 WALGREENS BOOTS **ALLIANCE: \$1,000 REGIONS FINANCIAL CORPORATION: \$750 HUMANA: \$500 RELX: \$500** THE GEO GROUP: \$500 CSX: \$400 **NORFOLK SOUTHERN: \$400**

REP. BARRY FLEMING: **\$17,800**

Representative Fleming introduced HB270 to the Georgia State House. The bill, if it became law, would make it harder to access absentee voting ballots according to the Brennan Center's State Voting Bills Tracker. PUBLIC COMPANIES* THAT GAVE TO GEORGIA STATE SEN. JEFF MULLIS IN THE 2020 ELECTION CYCLE:

CENTENE: \$5,750 ALTRIA: \$5.300 **REYNOLDS AMERICAN: \$4,700** NORFOLK SOUTHERN: \$3,000 GEICO: \$2,000 HUMANA: \$2,000 **UNITEDHEALTH GROUP: \$2,000** WALMART: \$2,000 **ANHEUSER-BUSCH: \$1,500 BRISTOL-MYERS SQUIBB: \$1,500 DOMINION: \$1,500** AFLAC: \$1,000 **BOYD GAMING CORP: \$1.000** COMCAST: \$1,000 **CURALEAF: \$1,000** DISH: \$1,000 **DISNEY: \$1,000 MARATHON PETROLEUM: \$1,000** MERCK SHARP & DOHME: \$1,000 **ROCHE HOLDINGS: \$1,000** TAKEDA PHARMACEUTICALS: \$1,000 **VERIZON: \$1,000** VIACOMCBS: \$1,000 **WESTROCK: \$1,000 CIGNA: \$750 INTUIT: \$750 RELX: \$750 T-MOBILE: \$750 ANTHEM: \$500 ASTRAZENECA:**\$500 CSX: \$500 WASTE MANAGEMENT: \$500

SEN. JEFF MULLIS: **\$49,250**

Senator Mullis introduced SB68, SB69, SB70, SB71, SB73, SB175, SB177, and SB178 to the Georgia State Senate. According to the Brennan Center, the bills will further restrict voting rights. SB68, SB71, SB73, SB177, and SB178 would all make it harder to access an absentee voting ballot. SB69 would eliminate automatic voter registration processes. SB70 would make it harder to access an absentee voting ballot, vote early, and create stricter voting ID requirements

PUBLIC COMPANIES* THAT GAVE TO GEORGIA STATE REP. MITCHELL SCOGGINS IN THE 2020 ELECTION CYCLE:

REYNOLDS AMERICAN: \$1,000 AT&T: \$750 COMCAST: \$500

REP. MITCHELL SCOGGINS: 2,250

Representative Scoggins introduced HB537 to the Georgia State House. According to the Brennan Center, the bill would make it harder to access absentee voting ballots and create stricter voter ID requirements.

0

Public Companies that gave to **Georgia State Legislators** in the **2020** Election Cycle

Legislators who voted to advance SB202, restricting Georgians' voting rights

SOURCES

Contributions Totals to and from RGA: Center For Political Accountability drawing on Political Money Line, RGA contributions reported to IRS

Georgia State donations:

Center for Political Accountability drawing on State Candidate reports filed with Georgia Secretary of State's office

AP news article documenting Georgia SB202: https://apnews.com/article/donald-trumplegislature-bills-state-elections-voting-rightsb2b014cc81894a50fc513168a5fld0b8

45 GEORGIA STATE REPRESENTATIVES AND 1 STATE SENATOR WHO VOTED TO ADVANCE SB202 TO THE GEORGIA GOVERNOR'S DESK

HOUSE:

\$137,600

BERT REEVES BETH CAMP BLAKE TILLERY BONNIE RICH BRUCE WILLIAMSON BUDDY DELOACH CHARLES MARTIN CHARLICE BYRD CHUCK EFSTRATION CLAY PIRKLE **CLINT CROWE** DALE RUTLEDGE DANNY MATHIS DAVID CLARK DAVID JENKINS DON PARSONS EMORY DUNAHOO, JR. **GERALD GREENE GINNY EHRHART** HEATH CLARK HOUSTON GAINES JAMES BURCHETT JOHN CARSONS JOSEPH GULLET JOSH BONNER **KAREN MATHIAK** MARCUS WIEDOWER MARTIN MOMTAHAN MATT DOLLAR MATTHEW DUBNIK MICHAEL A. CHEOKAS NOEL W. WILLIAMS, JR. PHILIP SINGLETON **RICKY WILLIAMS ROB LEVERETT ROBERT PRUITT RON STEPHENS** SHARON COOPER SHERI GILLIGAN **STAN GUNTER** TODD JONES **TYLER PAUL SMITH** VICTOR ANDERSON WES CANTRELL WILL WADE SENATE: **CLINT DIXON**

These 45 Georgia State Representatives voted to advance SB202 to the Georgia State Senate. Then, this Senator voted to advance the bill to the Georgia Governor's desk. On Thursday, March 25, Georgia Governor Brian Kemp signed SB202. According to reporting from the AP, the law enacts the following changes that will restrict voting rights in Georgia:

- Georgia voters now need a photo ID to vote an absentee ballot.
- The new law cuts the time which voters have to request an absentee ballot.
- The new law also places limits on the permissible locations of ballot drop boxes and when these ballot drop boxes can be accessed.
- The Secretary of State is no longer the chair of the State Election Board. Now, the Georgia State Legislature will appoint the chair of the State Election Board.
- The Georgia State Election Board can now replace county election officials for under performance.
- Groups are no longer able to hand out food and water to those waiting in line to vote.
- Lastly, the time frame for runoff elections, including early voting, has been shortened.

Public Companies and Trade Association that gave to the **Republican Governors Association, Georgia Republican Party**, and Brian Kemp in the **2018 Election Cycle:**

Governor Kemp signed into law SB202, restricting Georgians' voting rights

SOURCES

Contributions Totals to and from RGA: Center For Political Accountability drawing on Political Money Line, RGA contributions reported to IRS

Georgia State donations:

Center for Political Accountability drawing on State Candidate reports filed with Georgia Secretary of State's office

AP news article documenting Georgia SB202: https://apnews.com/article/donald-trumplegislature-bills-state-elections-voting-rightsb2b014cc81894a50fc513168a5fld0b8

*Public Companies and Trade Associations have statements and policies supporting diversity efforts

125 PUBLIC COMPANIES* AND 14 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RGA IN THE 2018 ELECTION CYCLE:

PUBLIC COMPANIES: \$36,888,144 TRADE ASSOCIATIONS: \$4,469,114

Please refer to Appendix A for specific contribution totals.

SOUTHERN COMPANY: \$217,500

PUBLIC COMPANIES

PETROLEUM: \$100,000

FLOWER FOODS: \$70.000

ALTRIA: \$160.000

OCCIDENTAL

Money spent on TV buys space on behalf of Georgia State **Republican Candidates including Brian Kemp

On Thursday, March 25, Georgia Governor Brian Kemp signed SB202. According to reporting from the AP, the law enacts the following changes that will restrict voting rights in Georgia:

- Georgia voters now need a photo ID to vote an absentee ballot.
- The new law cuts the time which voters have to request an absentee ballot.
- The new law also places limits on the permissible locations of ballot drop boxes and when these ballot drop boxes can be accessed.
- The Secretary of State is no longer the chair of the State Election Board. Now, the Georgia State Legislature will appoint the chair of the State Election Board.
- The Georgia State Election Board can now replace county election officials for under performance.
- Groups are no longer able to hand out food and water to those waiting in line to vote.
- · Lastly, the time frame for runoff elections, including early voting, has been shortened.

Florida

HIGHLIGHTS

- Florida-based NextEra Energy and 63 other well-known public companies and trade associations that have endorsed racial diversity efforts have contributed over \$1 million, using corporate funds, in the last election cycle to efforts that helped elect Florida legislators who have introduced, or who will vote on, bills making it more difficult for African Americans and other people of color to vote.
- These companies and trade associations pumped more than \$16 million into the Republican State Leadership Committee (RSLC), which channeled more than \$991,000 in the 2020 election cycle to support election of 31 Florida Republican legislators. Separately, 16 companies gave \$132,400 to two state senators, Dennis Braxley and Jeff Brandes, who introduced legislation that would restrict access to absentee voting ballots and toughen voter ID requirements respectively.
- NextEra Energy donated \$325,745 to the RSLC.

7

Public Companies that gave to **Florida State Senators** in the **2020** Election Cycle:

Senators who have introduced legislation attacking voting rights

*These companies have statements or policies supporting diversity efforts

PUBLIC COMPANIES* THAT GAVE TO FLORIDA STATE SEN. DENNIS BAXLEY IN THE 2020 ELECTION CYCLE:

COMCAST: \$2,500

PUBLIC COMPANIES* THAT GAVE TO FLORIDA STATE SEN. JEFF BRANDES IN THE 2020 ELECTION CYCLE:

THE GEO GROUP: \$25,000 UBER: \$25,000 LYFT: \$17,500 NEXTERA ENERGY: \$15,000 **CENTENE: \$10,000 CHARTER** COMMUNICATIONS: \$10,000 **DISNEY: \$5,000 TRULIEVE: \$5,000 DUKE ENERGY: \$4,000 EXPEDIA: \$3,400 ALKERMES: \$2,500 COMCAST: \$2,500 MODIVCARE: \$2,500 CURALEAF \$1,000 T-MOBILE: \$1,000** HP: \$500

SEN. DENNIS BAXLEY: **\$2,500**

Senator Baxley introduced SB90 to the Florida State Senate. The bill, if it became law, would make it harder to access absentee voting ballots according to the Brennan Center's State Voting Bills Tracker.

SEN. JEFF BRANDES: \$129,900

Senator Brandes introduced SB656 to the Florida State Senate. The bill, if it became law, would create stricter Voter ID requirements according to the Brennan Center's State Voting Bills Tracker.

SOURCES

Florida State public company donations Center for Political Accountability drawing on State Candidate reports filed with Florida Secretary of State's office

Brennan Center index documenting legislation attacking voting rights

https://www.brennancenter.org/our-work/researchreports/voting-laws-roundup-february-2021

Public Companies that gave to **Florida State Legislators** in the **2020** Election Cycle:

Legislators who will vote on introduced legislation attacking voting rights

SOURCES

Florida State public company donations Center for Political Accountability drawing on State Candidate reports filed with Florida Secretary of State's office

Brennan Center index documenting legislation attacking voting rights https://www.brennancenter.org/our-work/research-

reports/voting-laws-roundup-february-2021

15

**Money contributed as independent expenditures

31 FLORIDA STATE LEGISLATORS ELECTED IN 2020 ELECTION CYCLE WHO RECEIVED CONTRIBUTIONS FROM THE THREE GROUPS LISTED

HOUSE:

- ANTHONY RODRIQUEZ
- CHIP LAMARCA
- CHRIS LATVALA
- DANIEL A. PEREZ
- DAVID BORRERO
- DAVID SMITH
- FIONA MCFARLAND
- FRED HAWKINS
- HERB SENNETT
- JACKIE TOLEDO
- LINDA CHANEY
- MIKE GIALLOMBARDO
- RICK ROTH
- SCOTT PLAKON
- TRACI KOSTER
- VANCE ALOUPIS
- WEBSTER BARNABY
- WYMAN DUGGAN

SENATE:

- ANA MARIA RODRIQUEZ
- DANNY BURGESS
- DEBBIE MAYFIELD
- DOUG BROXSON
- FIONA MCFARLAND
- GAYLE HARRELL
- ILEANA GARCIA
- JASON BRODEUR
- JENNIFER BRADLEY
- JIM BOYD
- JOE GRUTERS
- RAY RODRIGUES
- TRAVIS HUTSON

\$991,000

Iexas

HIGHLIGHTS

- Texas-based ExxonMobil, Marathon Oil, ConocoPhillips and 55 other well-known public companies and trade associations that have endorsed racial diversity efforts may have to answer some hard questions about conflicted political spending.
- These companies and trade groups contributed generously in the 2020 election cycle to partisan groups that in turn spent almost \$3.5 million helping to elect Texas legislators who have introduced and/or who will vote on bills making it more difficult for Black, Latino and Asian citizens to vote.
- These companies and trade associations pumped more than \$16 million into the Republican State Leadership Committee (RSLC). Eight companies gave over \$168,000 to the Associated Republicans of Texas Campaign Fund. These two groups spent almost \$600,000 combined in support of electing Rep. Mike Schofield, sponsor of a voting restriction bill. The RSLC and Associated Republicans of Texas Campaign Fund spent \$3.4 million combined that helped elect 20 state legislators (including Schofield) who will vote on voting restriction bills.
- ExxonMobil donated \$200,285 to the RSLC; Marathon Oil, \$200,000; and ConocoPhillips, \$100,000.

Public Companies that gave to **Texas State** Legislator in the **2020 Election Cycle:**

Legislator who introduced legislation attacking voting rights

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Texas State donations:

Center for Political Accountability drawing on State Candidate reports filed with Texas Secretary of State's office

Brennan Center index documenting legislation attacking voting rights:

https://www.brennancenter.org/our-work/researchreports/voting-laws-roundup-february-2021

*These companies

and trade associations have

efforts

PUBLIC COMPANIES: \$12,701,362 TRADE ASSOCIATIONS: \$3,991,238

Please refer to Appendix A for specific contribution totals.

PUBLIC COMPANIES* THAT GAVE TO THE ASSOCIATED REPUBLICANS OF **TEXAS CAMPAIGN FUND IN THE 2020** ELECTION CYCLE

PUBLIC COMPANIES

ALTRIA: \$75.000 VISTRA ENERGY: \$30,000 CHARTER COMMUNICATIONS: \$25,000 **CHEVRON: \$25,000** SEMPRA ENERGY: \$7,500 ANHEUSER-BUSCH: \$3,000 **CNA FINANCIAL SERVICES** CORPORATION: \$2,500 UCB: \$1,875

REP. MIKE SCHOFIELD: \$598,110.99**

Texas State Representative Mike Schofield introduced HB1924 to the Texas State House. According to the Brennan Center, the new bill will purge voters from the rolls if it becomes law

**Money contributed as independent expenditures

Public Companies that gave to Texas **State Legislators** in the **2020 Election Cycle:**

Legislators who will vote on legislation attacking voting rights

SOURCES

Contributions Totals to and from RSLC:

Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Texas State donations:

Center for Political Accountability drawing on State Candidate reports filed with Texas Secretary of State's office

Brennan Center index documenting legislation attacking voting rights:

https://www.brennancenter.org/our-work/researchreports/voting-laws-roundup-february-2021

20 TEXAS STATE LEGISLATORS THAT RECEIVED MONEY FROM THE RSLC IN THE 2020 **ELECTION CYCLE**

HOUSE:

- ANGIE BUTTON
- BRAD BUCKLEY
- CRAIG GOLDMAN
- DAVID COOK
- ED THOMSON
- GARY GATES

- GLENN ROGERS
- JACEY JETTON

- JEFF LEACH

- JIM GRIFFIN
- LACEY HULL
- LYNN STUCKY
- MATT SHAHEEN
- MATTHEW KRAUSE
- MIKE SCHOFIELD
- MORGAN MEYER

TONY TINDERHOLT

DREW SPRINGER

**Money contributed

as both independent

expenditures and direct

contributions

- STEVE ALLISON

- SAM HARLESS

SENATE:

Michigan

HIGHLIGHTS

- Michigan-based General Motors and 71 other well-known public companies and trade associations that have endorsed racial diversity efforts contributed generously in the 2018 and 2020 election cycles to the Republican State Leadership Committee (RSLC). It in turn spent over \$1.5 million helping to elect Michigan legislators who have introduced and/or who will vote on bills making it more difficult for African Americans and other people of color to vote.
- These companies and trade associations pumped more than a total of \$33 million into the Republican State Leadership Committee (RSLC) in the two election cycles. The RSLC spent almost \$672,500 in the 2018 cycle that helped elect 12 Michigan state senators who have introduced bills that attack voter rights; and more than \$889,000 in the 2020 cycle that helped elect 37 Michigan representatives who will vote on voting rights restrictions.
- This backgrounder shows RSLC money flowing into several Chatfield funds. The four Chatfield Majority Funds, linked to the former Republican House Speaker Lee Chatfield, are key funders of Republican state legislators in Michigan. Each fund receives contributions from corporate PACs, individual donors, and 527 groups. It then supports candidates through direct contributions and independent expenditures. Importantly, these four funds can give money in a way to circumvent the state's \$41,975 campaign contribution limit. By exploiting this grey area in campaign finance law, the funds maximize their impact through multiple contributions to or expenditures on behalf of candidates.
- General Motors gave the RSLC \$185,598 in the 2020 cycle and \$231,611 in the earlier cycle.

Public Companies that gave to **Michigan State House Representative** in the **2020** Election Cycle:

Legislator who introduced legislation attacking voting rights

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Michigan State donations:

Center for Political Accountability drawing on State Candidate reports filed with Michigan Secretary of State's office

Brennan Center index documenting legislation attacking voting rights https://www.brennancenter.org/our-work/research-

reports/voting-laws-roundup-february-2021

46 PUBLIC COMPANIES* AND 6 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE:

PUBLIC COMPANIES: \$12,701,362 TRADE ASSOCIATIONS: \$3,991,238

Please refer to Appendix A for specific contribution totals.

Michigan State House Representative Julie Calley introduced HB4128 to the Michigan State House. According to the Brennan Center, the new law will purge voters from the rolls.

SOURCES

Contributions Totals to and from RSLC:

Center For Political Accountability drawing on Political Money Line, RSLC contributions

Michigan State donations:

Center for Political Accountability drawing on State Candidate reports filed with Michigan Secretary of State's office

Brennan Center index documenting legislation attacking voting rights

https://www.brennancenter.org/our-work/research-reports/voting-laws-roundup-february-2021

00	\$672,500

12 MICHIGAN STATE SENATORS ELECTED IN 2018 ELECTION CYCLE WHO RECEIVED CONTRIBUTIONS FROM THE SIX GROUPS LISTED

SENATE:

- ARIC NESBITT Introduced SB0289
- DALE ZORN Introduced SB0299 SB0305
- EDWARD MCBROOM Introduced **SB0286** SB0296 SB0297 SB0298
- JIM RUNESTAD Introduced SB0275 SB0276
- JON BUMSTEAD Introduced SB0288 SB0309
- **KEVIN DALEY** Introduced SB0308
- LANA THEIS Introduced SB0285 SB0307
- MIKE MACDONALD Introduced SB0277 **SB0278**
- RICK OUTMAN Introduced SB0290 SB0292 SB0294
- ROGER VICTORY Introduced SB0295 SB0306
- RUTH JOHNSON Introduced SB0273 SB0274 SB0279 **SB0280** SB0310 SB0311 • TOM BARRETT Introduced

SB0282

SB0303

These 12 Senators listed introduced 29 bills to the Michigan State Senate. These bills are part of a comprehensive attempt to restrict voting rights in the State of Michigan.

Read The Detroit Free Press complete breakdown of the specifics of each bill, here.

Public Companies

CHATFIELD

MAJORITY FUND

\$81,975

\$212,500

\$122,200

\$889,050

37 MICHIGAN STATE HOUSE REPRESENTATIVES ELECTED IN 2020 **ELECTION CYCLE** WHO RECEIVED CONTRIBUTIONS FROM THE SIX GROUPS LISTED

HOUSE:

- ANDREA SCHROEDER
- ANNETTE GLENN
- BEAU LAFAVE
- BENJAMIN FREDERICK
- BETH GRIFFIN
- BRADLEY SLAGH
- BRYAN POSTHUMUS
- DAIRE RENDON
- DAVID MARTIN
- GARY EISEN
- GARY HOWELL
- GRAHAM FILLER
- GREG MARKKANEN
- GREG VANWOERKOM
- JACK O'MALLEY
- JASON WENTWORTH
- JIM LILLY
- JOE BELLINO
- JOHN DAMOOSE
- JOHN ROTH
- JULIE ALEXANDER
- JULIE CALLEY
- MARK HUIZENGA
- MARK TISDEL
- MATTHEW MADDOCK
- MIKE MUELLER
- PAULINE WENDZEL
- RODNEY WAKEMAN
- ROGER HAUCK
- RYAN BERMAN
- SARAH LIGHTNER
- STEVE JOHNSON
- STEVE MARINO • TC CLEMENTS
- THOMAS ALBERT
- TIM BESON
- TOMMY BRANN

Pennsylvania

HIGHLIGHTS

- Pennsylvania-based Comcast and Crown Holdings and 71 other well-known public companies and trade associations that have endorsed racial diversity contributed generously in the 2018 and 2020 election cycles to the Republican State Leadership Committee (RSLC). It in turn spent over \$2.9 million that went to help elect Pennsylvania Republican legislators who have introduced and/or who will vote on bills making it more difficult for African-Americans and other people of color to vote.
- These companies and trade associations pumped more than a total of \$33 million into the Republican State Leadership Committee (RSLC) in the two election cycles. Of money spent by the RSLC that flowed to Pennsylvania in 2020, a total of almost \$281,000 supported election of five state legislators who have introduced legislation attacking voting rights.
- Overall, the RSLC spent more than \$1.7 million in the 2020 cycle that went to help elect 72 Pennsylvania Republican legislators who will be asked to advance voting rights restrictions, and more than \$1.1 million in the 2018 cycle that went to help elect nine Pennsylvania Republican state senators who will vote on the legislation.
- Comcast gave the RSLC \$228,739 in the 2020 cycle and \$315,484 in the earlier cycle. Crown Holdings gave it \$150,000 in the 2018 cycle.

Public Companies that gave to Pennsylvania **State Legislators** in the **2020 Election Cycle:**

Legislators who introduced legislation attacking voting rights

46 PUBLIC COMPANIES* AND 6 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE:

PUBLIC COMPANIES: \$12,701,362 **TRADE ASSOCIATIONS: \$3,991,238**

Please refer to Appendix A for specific contribution totals.

> *These companies and trade associations have statements or policies supporting diversity efforts

Pennsylvania State donations:

Center for Political Accountability drawing on State Candidate reports filed with Pennsylvania Secretary of State's office

Brennan Center index documenting legislation attacking voting rights:

https://www.brennancenter.org/our-work/researchreports/voting-laws-roundup-february-2021

**Money contributed as independent expenditures

Pennsylvania State Representatives Ryan Warner, Jerome Knowles, Valerie Gaydos, Michael Psukaric, and Donald Cook introduced HB25 to the Pennsylvania State House. According to the Brennan Center, the bill would make it harder to access absentee voting ballots if it becomes law.

46 PUBLIC COMPANIES* AND 6 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE:

PUBLIC COMPANIES: \$12,348,314 TRADE ASSOCIATIONS: \$3,959,699 Please refer to Appendix A for specific contribution totals.

HOUSE:

- BOB MENSCH
- CAMERA BARTOLOTTA
- JAKE CORMAN
- JUDITH WARD
- LISA BAKER
- MARIO SCAVELLO
- PAT BROWNE
- PATRICK STEFANO
- RYAN AUMENT

Public Companies that gave to **Pennsylvania State Senators** in the **2018** Election Cycle:

Legislators who will vote on introduced legislation attacking voting rights

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Pennsylvania State donations:

Center for Political Accountability drawing on State Candidate reports filed with Pennsylvania Secretary of State's office

> **Money contributed as both independent expenditures and direct contributions

Public Companies that gave to Pennsylvania **State Legislators** in the **2020 Election Cycle:**

Legislators who will vote on introduced legislation attacking voting rights

REPUBLICAN PARTY OF \$1,309,950 **PENNSYLVANIA** PENNSYLVANIA HOUSE **REPUBLICAN** CAMPAIGN *These companies COMMITTEE have statements or policies supporting diversity efforts \$1,785,000 \$475,050 \$1,309,500 \$16,692,600 **RSLC** \$8,400 \$1,793,400**

46 PUBLIC COMPANIES* AND 6 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE: PUBLIC COMPANIES: \$12,701,362 **TRADE ASSOCIATIONS: \$3,991,238** Please refer to Appendix A for specific contribution totals.

> **Money contributed as both independent expenditures and direct contributions

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Pennsylvania State donations:

Center for Political Accountability drawing on State Candidate reports filed with Pennsylvania Secretary of State's office

72 PENNSYLVANIA STATE LEGISLATORS ELECTED IN 2020 ELECTION CYCLE WHO RECEIVED CONTRIBUTIONS FROM THE THREE GROUPS LISTED

- AARON KAUFER
- ANDREW LEWIS
- ANN FLOOD

HOUSE:

- BARBARA GLIEM
- BARRY JOZWIAK
- BRETT MILLER
- BUD COOK
- CARRIE DELROSSO
- CHRISTOPHER QUIN
- CLINT OWLETT
- CRAIG STAATS
- DAVID HICKERNEL
- DAVID MALONEY
- DAVID ROWE
- DAVID ZIMMERMAN
- ERIC DAVANZO
- F. TODD POLINCHOCK
- FRANK FARRY
- GARY DAY
- GREG ROTHMAN
- JACK RADER
- JAMES STRUZZI II
- JASON ORTITAY
- JERRY KNOWLES
- JIM COX
- JIM MARSHALL
- JOE EMRICK
- JOE HAMM
- JOHN LAWRENCE
- JOSHUA KAIL
- K.C. TOMLINSON
- KAREN BOBACK
- KEITH GILLESPIE
- KERRY BENNINGHOFF
- LORI MIZGORSKI
- MARCI MUSTELLO

- MARTINA WHITE
- MEGHAN SCHROEDER
- MICHAEL PFEIFER
- MICHAEL PUSKARIC
- MILOU MACKENZIE
- NATALIE MIHALEK
- ROB MERCURI
- ROBERT BROOKS
- ROSEMARY BROWN
- RYAN MACKENZIE
- RYAN WARNER
- SHELBY LABS
- SHERYL DELOZIER
- STEPHANIE BOROWICZ
- STEVEN MENTZER
- SUSAN HELM
- THOMAS MEHAFFIE
- TIM BONNER
- TIM HENNESSEY
- TIMOTHY O'NEAL
- TODD STEPHENS
- TRACY PENNYCUICK
- VALERIE GAYDOS
- WENDI THOMAS
- ZACHARY MAKO

SENATE:

- DANIEL LAUGHLIN
- DAVE ARNOLD
- DEVLIN ROBINSON
- ELDER VOGEL
- GENE YAW
- JOE PITTMAN
- JOHN DISANTO
- KIM WARD
- MIKE REGAN
- SCOTT MARTIN
- WAYNE LANGERHOLC

Arizona

HIGHLIGHTS

- Arizona-based Pinnacle West Capital, Axon, and Magellan Health and 61 other well-known public companies and trade associations that have endorsed racial diversity efforts may have to answer some hard questions about conflicted political spending.
- These companies and trade associations pumped more than \$16 million into the Republican State Leadership Committee (RSLC). Nineteen companies and one trade association gave \$281,500 to the Arizona Republican Legislative Victory Fund. These two groups in turn channeled \$606,500 to help elect six state legislators who have sponsored bills that attack voting rights.
- Pinnacle West gave \$50,000 to the Arizona Republican Legislative Victory Fund, Axon gave \$7,500, and Magellan Health gave \$1,000.

Public Companies that gave to **Arizona State** Legislators in the **2020 Election Cycle:**

Legislators who introduced legislation attacking voting rights

SOURCES

Contributions Totals to and from RSLC: "Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Arizona State donations:

Center for Political Accountability drawing on State Candidate reports filed with Arizona Secretary of State's office

Brennan Center index documenting legislation attacking voting rights:

https://www.brennancenter.org/our-work/researchreports/voting-laws-roundup-february-2021

PUBLIC COMPANIES

ALTRIA: \$52,500 ANHEUSER-BUSCH: \$3,000 AXON: \$7,500 **BAYER AG: \$2,000 CENTENE: \$5,000 CHEVRON: \$2.500 CORECIVIC: \$50,000 THE GEO GROUP: \$50,000 GILEAD SCIENCES: \$5,000 INTUIT: \$5,000** LYFT: \$5,000 MAGELLAN HEALTH: \$1,000 **MODERN TIMES GROUP: \$10,000 PEPSICO: \$2,500** PINNACLE WEST: \$50,000 **REYNOLDS AMERICAN: \$5,000** SOUTHWEST GAS: \$15,000 **VALERO: \$3.000 VERIZON: \$2,500**

TRADE ASSOCIATIONS AMERICAN CHEMISTRY COUNCIL: \$5,000

Please refer to Appendix A for specific contribution totals.

46 PUBLIC COMPANIES* AND **6 TRADE ASSOCIATIONS* THAT GAVE** \$100.000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE: PUBLIC COMPANIES: \$12,701,362 **TRADE ASSOCIATIONS: \$3,991,238** Please refer to Appendix A for specific contribution totals.

> *These companies and trade associations have statements or policies supporting diversity efforts

\$16,692,600

REP. BREN-

\$281,500

\$325,000

RSLC

\$606,500

Arizona State Representative Shawnna Bolick co-introduced HB2358 to the Arizona State House. According to the Brennan Center, the bill would purge voters from the voter rolls if it became law.

Arizona State Senator Wendy Rogers introduced SB1678 to the Arizona State Senate. According to the Brennan Center, the bill would make it harder to access an absentee ballot if it became law.

Arizona State Senator Javan Mesnard introduced SBI 713 to the Arizona State Senate. According to the Brennan Center, the bill would make it harder to make access an absentee voting ballot if it became law.

REP. KEV-IN PAYNE: \$81,905.99**

REP. WALTER BLACKMAN: \$46,690.83**

DA BARTON: \$46,690.84**

Arizona Representatives Kevin Payne and Walter Blackman co-introduced HB2370 to the Arizona State House. According to the Brennan Center, the bill would make it harder to access an absentee ballot if it became law.

Arizona State Representatives Walter Blackman and Brenda Barton co-introduced HB2798 to the Arizona State House. According to the Brennan Center, the bill would make it harder to access an absentee ballot and create stricter Voter ID criteria if it became law.

lowa

HIGHLIGHTS

- Dozens of well-known public companies and trade associations that have endorsed racial diversity efforts may face scrutiny over conflicted political spending that flowed to lowa in the recent past.
- These top-giving companies and trade groups contributed generously in the 2018 and 2020 election cycles to partisan groups that have spent \$5.4 million supportive of Iowa elected officials who have acted to advance legislation making it more difficult for African-Americans, other people of color and students to vote.
- These companies and trade groups pumped more than \$16 million into the Republican State Leadership Committee (RSLC) in the 2020 election and almost as much in the 2018 election. Of this giving, \$1.9 million ultimately went to support election of Republican state legislators who have voted this year to advance SF413, legislation restricting voting rights; and half a million went to support the election in 2018 of Iowa Gov. Kim Reynolds.
- Reynolds signed SF413 into law. Another group, the Republican Governors Association, received \$41 million in the 2018 election from top-giving public companies and trade groups that have endorsed diversity efforts, and of this giving, almost \$3 million flowed to support Reynolds's election.

Public Companies that gave to **Iowa State** Legislators in the 2018 and 2020 **Election Cycles:**

Legislators who introduced legislation attacking voting rights

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Iowa State donations:

Center for Political Accountability drawing on State Candidate reports filed with Iowa Secretary of State's office

Des Moines Register article documenting Iowa SF413:

https://www.desmoinesregister.com/story/news/ politics/2021/03/08/iowa-governor-kim-reynolds-signs-law-shortening-early-voting-closingpolls-earlier-election-day/6869317002/

50 PUBLIC COMPANIES* AND 7 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2018 ELECTION CYCLE: PUBLIC COMPANIES: \$12,348,314 **TRADE ASSOCIATIONS: \$3,959,699**

Please refer to Appendix A for specific contribution totals.

46 PUBLIC COMPANIES* AND 6 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE: :

PUBLIC COMPANIES: \$12,701,362 TRADE ASSOCIATIONS: \$3,991,238

Please refer to Appendix A for specific contribution totals.

Iowa state Senator Roby Smith and Representative Bobby Kaufman introduced SF413/HSB213 to their respective state chambers. The bill has been signed into law by Governor Kim Reynolds. According to reporting from the Des Moines Register, the law enacts the following changes that will restrict voting rights in Iowa: • Reduce Iowa's early voting period in both Primary and • Auditors may no longer preemptively set up satellite

- General Elections from 29 to 20 days.
- In-person voting will now be shortened by hour.
- · Absentee ballots must be received by the times polls close on election day to be counted.
- Auditors no longer have authority to run elections in their counties.

- in-person voting sites.
- Only immediate family members, household members, or caregivers are allowed to return another person's absentee ballot.
- There can only be one ballot drop box per county. It must be housed within each individual auditor's office, and it must be under video surveillance.

*These companies have statements or policies supporting diversity efforts

Public Companies that gave to Iowa **State Senators** in the **2018 Election Cycle:**

Senators who voted for SF413, restricting lowan's voting rights

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Iowa State donations:

Center for Political Accountability drawing on State Candidate reports filed with Iowa Secretary of State's office

Des Moines Register article documenting Iowa SF413:

https://www.desmoinesregister.com/story/news/ politics/2021/03/08/iowa-governor-kimreynolds-signs-law-shortening-early-votingclosing-polls-earlier-election-day/6869317002/

50 PUBLIC COMPANIES* AND 7 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2018 ELECTION CYCLE:

PUBLIC COMPANIES: \$12,348,314 TRADE ASSOCIATIONS: \$3,959,699

Please refer to Appendix A for specific contribution totals.

- JACK WHITVER
- JASON SCHULTZ
- JIM CARLIN
- **MILLER-MEEKS**
- ROBY SMITH
- TIM KRAAYENBRINK

These 10 lowa State Senators voted to advance the final version of SF413 to the State House. The bill was passed by the Iowa State House and has been signed into law by Governor Kim Reynolds. According to reporting from the Des Moines Register, the law enacts the following changes that will restrict voting rights in Iowa:

- Reduce Iowa's early voting period in both Primary • and General Elections from 29 to 20 days.
- In-person voting will now be shortened by hour.
- Absentee ballots must be received by the times polls close on election day to be counted.
- Auditors no longer have authority to run elections in their counties.
- Auditors may no longer preemptively set up satellite in-person voting sites.
- Only immediate family members, household members, or caregivers are allowed to return another person's absentee ballot.
- There can only be one ballot drop box per county. It must be housed within each individual auditor's office, and it must be under video surveillance.

Public Companies that gave to **Iowa State** Legislators in the **2020 Election Cycle:**

Legislators who voted for SF413, restricting lowans' voting rights

> 46 PUBLIC COMPANIES* AND 6 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE: PUBLIC COMPANIES: \$12,701,362 **TRADE ASSOCIATIONS: \$3,991,238** Please refer to Appendix A for specific contribution totals.

**Money contributed as independent expenditures

REPUBLICAN

PARTY OF

IOWA

14 IOWA STATE SENATORS AND 28 HOUSE REPRE-SENTATIVES WHO VOTED TO ADVANCE SF413 TO THE GOVERNOR OF IOWA'S DESK: HOUSE:

• ANN MEYER

- ANNE OSMUNDSON
- BOBBY KAUFMAN
- BRENT SIEGREST BROOKE BODEN
- CARTER NORDMAN
- CHAD INGELS
- CHARLIE MCCIINTOCK
- CHERIELYNN WESTRICH
- DAVE DEYOE
- DAVID KERR DAVID MAXWELL
- DEAN FISHER
- EDDIE ANDREWS
- GARRETT GOBBLE
- GARY MOHR

\$1,310,000**

- HENRY STONE
- JEFF SHIPLEY
- MARK CISNEROS
- MARTIN GRABER
- MEGAN JONES
- MICHAEL BERGAN NORLIN MOMMSEN
- PHIL THOMPSON
- ROSS C. PAUSTIAN
- SANDY SALMON
- SHANNON LUNDGREN

SENATE:

- AMY SINCLAIR
 - BRAD ZAUN CRAIG JOHNSON
 - DAN DAWSON
 - DAN ZUMBACH
 - DAWN DRISCOLL
- JAKE CHAPMAN
- JEFF EDLER
- JESSE GREEN
- KEN ROZENBOOM MARK S. LOFGREN
- MICHAEL T. KLIMESH
- TIM GOODWIN
- WAYLON BROWN

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Iowa State donations:

Center for Political Accountability drawing on State Candidate reports filed with Iowa Secretary of State's office

Des Moines Register article documenting Iowa SF413:

https://www.desmoinesregister.com/story/news/ politics/2021/03/08/iowa-governor-kim-reynolds-signs-law-shortening-early-voting-closingpolls-earlier-election-day/6869317002/

• JANE BLOOMINGDALE

These 14 Iowa State Senators voted to advance the final version of SF413 to the State House. Then. these 28 Iowa State Representatives voted to advance the bill to the Governor of Iowa's desk. The bill has been signed into law by Governor Kim Reynolds. According to reporting from the Des Moines Register, the law enacts the following changes that will restrict voting rights in Iowa:

- Reduce lowa's early voting period in both Primary and General Elections from 29 to 20 days.
- In-person voting will now be shortened by hour.
- Absentee ballots must be received by the times polls close on election day to be counted.
- Auditors no longer have authority to run elections in their counties.
- Auditors may no longer preemptively set up satellite in-person voting sites.
- Only immediate family members, household members, or caregivers are allowed to return another person's absentee ballot.
- There can only be one ballot drop box per county. It must be housed within each individual auditor's office, and it must be under video surveillance.

0

Public Companies and Trade Association that gave to **Kim Reynolds** in the **2018** election cycle:

Governor Reynolds signed in to law SF413, restricting lowan's voting rights

50 PUBLIC COMPANIES* AND 7 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RSLC IN THE 2018 ELECTION CYCLE:

PUBLIC COMPANIES: \$12,348,314 TRADE ASSOCIATIONS: \$3,959,699 Please refer to Appendix A for specific contribution totals. 125 PUBLIC COMPANIES* AND 14 TRADE ASSOCIATIONS* THAT GAVE \$100,000 OR MORE TO THE RGA IN THE 2018 ELECTION CYCLE:

PUBLIC COMPANIES: \$36,888,144 TRADE ASSOCIATIONS: \$4,469,114 Please refer to Appendix A for specific contribution totals.

SOURCES

Contributions Totals to and from RSLC: Center For Political Accountability drawing on Political Money Line, RSLC contributions reported to IRS

Iowa State donations:

Center for Political Accountability drawing on State Candidate reports filed with Iowa Secretary of State's office

Des Moines Register article documenting Iowa SF413:

https://www.desmoinesregister.com/story/news/ politics/2021/03/08/iowa-governor-kim-reynolds-signs-law-shortening-early-voting-closingpolls-earlier-election-day/6869317002/ On March 8, 2021 Iowa Governor Kim Reynolds signed SF413 into law. According to reporting from the Des Moines Register, the law enacts the following changes that will restrict voting rights in Iowa:

- Reduce lowa's early voting period in both Primary and General Elections from 29 to 20 days.
- In-person voting will now be shortened by hour.
- Absentee ballots must be received by the times polls close on election day to be counted.
- Auditors no longer have authority to run elections in their counties.

- Auditors may no longer preemptively set up satellite in-person voting sites.
- Only immediate family members, household members, or caregivers are allowed to return another person's absentee ballot.
- There can only be one ballot drop box per county. It must be housed within each individual auditor's office, and it must be under video surveillance.

*These companies have statements or policies supporting diversity efforts

Appendix A 2018 RGA, AND 2018 & 2020 RSLC CONTRIBUTIONS LISTS

PUBLIC COMPANIES AND TRADE ASSOCIATIONS WHO CONTRIBUTED \$100,000 OR MORE TO THE RSLC IN THE 2018 ELECTION CYCLE

PUBLIC COMPANIES

ALTRIA	\$1,227,297
REYNOLDS AMERICAN	\$1,074,769
ANTHEM	\$460,300
WELLCARE	\$458,493
ASTRAZENECA	\$427,316
PFIZER	\$330,469
CENTENE	\$330,199
COMCAST	\$315,484
MARATHON PETROLEUM	\$314,559
DEVON ENERGY	\$300,579
THE STARS GROUP	\$300,000
NEXTERA ENERGY	\$297,907
ASTELLAS PHARMA	\$284,832
CHARTER COMMUNICATIONS	\$274,881
ELI LILLY & CO	\$274,022
WALMART	\$267,917
NOBLE ENERGY	250,000
GILEAD SCIENCES	\$247,044
ROCHE HOLDINGS	\$240,646
GENERAL MOTORS	\$231,611
NOVO NORDISK	\$226,854
GRUPO ELEKTRA	\$215,279
MARATHON OIL	\$210,995
CHEVRON	\$201,014
EXXONMOBIL	\$200,330
RANGE RESOURCES	\$198,000
ZURICH INSURANCE GROUP	\$191,895
VERTEX PHARMACEUTICALS	\$187,961
CONOCOPHILLIPS	\$180,000
AT&T	\$160,978
ALLIANT ENERGY	\$151,486
VISA	\$150,030
CROWN HOLDINGS	\$150,000

T-MOBILE	\$147,500
UNITED HEALTH GROUP	\$134,410
BAYER AG	\$133,526
DAVITA	\$130,877
CITIGROUP	\$128,284
HORIZON THERAPEUTICS	\$126,136
DISH	\$125,708
WALGREENS BOOTS ALLIANCE	\$121,965
TRACFONE WIRELESS INC	\$121,087
THE CARLYLE GROUP	\$119,529
ABBVIE	\$108,859
ANHEUSER-BUSCH	\$107,300
TAKEDA PHARMACEUTICALS	\$107,163
INTUIT	\$102,016
PEABODY ENERGY	
CORPORATION	
K12	
SCOTTSMIRACLE-GRO	\$100,060
TRADE ASSOCIATIONS	
US CHAMBER OF COMMERCE	\$2.035.679
PhRMA	
METROPOLITAN MILWAUKEE	· ••==,••••
ASSOCIATION OF COMMERCE	\$351,500
ASSOCIATED BUILDERS	
& CONTRACTORS	\$321,611
WINE & SPIRITS WHOLESALERS	
OF AMERICA	\$212,200
NATIONAL RESTAURANT ASSOCIATION	\$110.000
NUCLEAR ENERGY INSTITUTE	
NUCLEAR ENERGY INSTITUTE	. \$100,790

PUBLIC COMPANIES AND TRADE ASSOCIATIONS WHO CONTRIBUTED \$100,000 OR MORE TO THE RSLC IN THE 2020 ELECTION CYCLE

PUBLIC COMPANIES

CHEVRON	
REYNOLDS AMERICAN	. \$840,075
DOMINION ENERGY	. \$835,549
ALTRIA	. \$735,000
MARATHON PETROLEUM CORP	. \$726,159
ANTHEM	. \$450,798
CENTENE	. \$430,512
ASTRAZENECA	. \$425,109
PFIZER	. \$372,008
CHARTER COMMUNICATIONS	. \$368,099
CHURCHILL DOWNS	. \$351,088
NEXTERA ENERGY	. \$325,745
NOVO NORDISK	. \$310,783
ASTELLAS PHARMA	. \$271,337
ROCHE HOLDINGS	. \$258,395
FMC CORP	. \$250,000
ELI LILLY & CO	. \$230,875
COMCAST	. \$228,739
CITIGROUP	
ZURICH INSURANCE GROUP	. \$225,670
INTUIT	. \$225,065
KKR & CO	. \$218,196
BAYER AG	. \$214,072
EXXONMOBIL	
MARATHON OIL	. \$200,000
WALMART	
GENERAL MOTORS	
VERTEX PHARMACEUTICALS	
ALLIANT ENERGY	
TAKEDA PHARMACEUTICAL	
BRISTOL MYERS SQUIBB	. \$150,000
MALLINCKRODT PHARMACEUTICALS	\$150,000
CAESARS ENTERTAINMENT	
WELLS FARGO	
GILEAD SCIENCES	
TRACFONE WIRELESS INC	
AMAZON	
	. 9110,001

SUMITOMO DAINIPPON PHARMA \$115,983
MAXIMUS \$111,868
GLAXOSMITHKLINE \$106,850
HORIZON THERAPEUTICS \$106,006
ABBVIE \$101,394
UNITEDHEALTH GROUP \$100,879
K12\$100,404
VISA\$100,065
CONOCOPHILLIPS \$100,000
TRADE ASSOCIATIONS
US CHAMBER OF COMMERCE \$2,654,000

PhRMA\$651,544

AND CONTRACTORS \$366,673

WHOLESALERS OF AMERICA \$116,635

COUNCIL \$102,386

ASSOCIATION OF COMMERCE \$100,000

ASSOCIATED BUILDERS

AMERICAN CHEMISTRY

METROPOLITAN MILWAUKEE

WINE AND SPIRITS

7	~
5	5
\mathbf{J}	\mathbf{J}

PUBLIC COMPANIES AND TRADE ASSOCIATIONS WHO CONTRIBUTED \$100,000 OR MORE TO THE RGA IN THE 2018 ELECTION CYCLE

PUBLIC COMPANIES

CENTENE	\$2,635,978
ALTRIA	\$1,681,610
NEXTERA ENERGY	\$1,516,639
ANTHEM	\$1,300,000
UNITEDHEALTH GROUP	\$950,000
WELLCARE	\$800,000
CVS HEALTH	\$777,250
THE STARS GROUP	\$751,672
THE GEO GROUP	\$700,900
DEVON ENERGY	\$650,000
COCA-COLA	\$604,664
PFIZER	\$600,000
CORECIVIC	\$577,000
FIRST ENERGY	
THE TRAVELERS COMPANY	\$550,000
CHEVRON	\$500,000
GENERAL MOTORS	\$500,000
AT&T	
REYNOLDS AMERICAN	
MARATHON PETROLEUM	
COMCAST	
CAESARS ENTERTAINMENT	\$390,000
INTERNATIONAL GAME	
TECHNOLOGY	
VERTEX PHARMACEUTICALS	
ALKERMES	
SANOFI	
WYNN RESORTS	
ELI LILLY & CO	
ROCHE HOLDINGS	
WALGREENS BOOTS ALLIANCE	
THE WILLIAMS COMPANIES	
DUKE ENERGY	
ZURICH INSURANCE	
MAXIMUS	
EXXONMOBIL	\$277,250

\$275,900
\$275,000
\$256,800
\$253,150
\$252,250
\$250,000
\$240,700
\$239,914
\$236,800
\$235,400
\$230,450
\$225,900
\$225,450
\$220,900
\$220,850
\$218,400
\$216,800
\$216,067
\$212,700
\$211,350
\$206,879
\$205,900
\$205,000
\$204,750
\$202,700
\$201,350
\$200,900
\$200,450
\$200,450
\$200,000
\$200,000
\$190,450
\$185,450
\$184,750
\$175,900
\$175,000

PUBLIC COMPANIES AND TRADE ASSOCIATIONS WHO CONTRIBUTED \$100,000 OR MORE TO THE RGA IN THE 2018 ELECTION CYCLE (CONTD.)

PINNACLE WEST	\$175,000
PEPSICO	
NAVIGANT	
EVERSOURCE ENERGY	
SCIENTIFIC GAMES CORP	
RANGE RESOURCES	φτον,000
CORPORATION	\$155,000
DELTA AIR LINES	\$154,117
MARATHON OIL	\$151,350
COVANTA	\$150,450
DTE ENERGY	\$150,000
FEDEX	\$150,000
US CELLULAR	\$150,000
ANHEUSER-BUSCH	\$139,028
ALLSTATE	\$135,450
DOMINION ENERGY	\$135,450
CERNER CORPORATION	\$130,900
MAGELLAN HEALTH	\$130,900
AECOM	\$130,450
T-MOBILE	\$126,350
SCOTTSMIRACLE-GRO	\$125,900
SMITHFIELD FOODS	\$125,000
ACADIA HEALTHCARE	
COMPANY	
FORTIS	\$116,800
PUBLIC SERVICE ENTERPRISE GROUP	\$115,000
MCKESSON CORPORATION	
CISCO	
NRG ENERGY	
ADOBE	
ТОУОТА	
UNION PACIFIC	\$106,350
GREAT LAKES DREDGE	
& DOCK COMPANY	\$105,450
BIOGEN	\$102,850
HP	
GLAXOSMITHKLINE	
BANK OF AMERICA	
FIREEYE	
OTSUKA PHARMACEUTICAL	\$101,350

TRACFONE WIRELESS INC \$100,900
BEST BUY \$100,900
SPIRE INC \$100,900
VISA\$100,900
ALTAGAS \$100,450
FLUOR CORPORATION \$100,450
NOBLE ENERGY \$100,450
WHITING PETROLEUM \$100,450
AMERISOURCEBERGEN\$100,000
CABOT OIL & GAS \$100,000
QUEST DIAGNOSTICS \$100,000
FACEBOOK \$100,000
CHENIERE ENERGY \$100,000
OCCIDENTAL PETROLEUM \$100,000
WELLS FARGO \$100,000

TRADE ASSOCIATIONS

METROPOLITAN MILWAUKEE
ASSOCIATION OF COMMERCE \$1,162,500
PhRMA \$825,000
US CHAMBER OF COMMERCE \$350,450
EDISON ELECTRIC INSTITUTE \$316,714
PROPERTY CASUALTY INSURERS
ASSOCIATION OF AMERICA \$291,350
AMERICAN PETROLEUM
INSTITUTE \$250,900
NATIONAL ASSOCIATION
OF HOME BUILDERS \$250,450
NATIONAL RESTAURANT
ASSOCIATION \$186,350
NUCLEAR ENERGY INSTITUTE \$175,450
ENTERTAINMENT
SOFTWARE ASSOCIATION \$156,800
CONSUMER TECHNOLOGY
ASSOCIATION \$150,000
BIO\$126,350
INTERNATIONAL COUNCIL
OF SHOPPING CENTERS \$125,450
AMERICA'S HEALTH
INSURANCE PLANS \$101,350

WWW.POLITICALACCOUNTABILITY.NET