No. 90. An act relating to campaign finance law.

(S.82)

It is hereby enacted by the General Assembly of the State of Vermont:

Sec. 1. FINDINGS

The General Assembly finds that:

- (1) Article 7 of Chapter I of the Vermont Constitution affirms the central principle "That government is, or ought to be, instituted for the common benefit, protection, and security of the people, nation, or community, and not for the particular emolument or advantage of any single person, family, or set of persons, who are a part only of that community; . . ."
- (2) To carry out this central principle that the government is for the common benefit of the whole people of Vermont, candidates need to be responsive to the community as a whole and not to a small portion which may be funding the candidate's electoral campaign.
- (3) Because of the small size of Vermont communities and the personal nature of campaigning in Vermont, a key feature of Vermont electoral campaigns is the personal connection between candidates and voters. Limiting contributions to candidates encourages this connection by giving candidates an incentive to conduct grassroots campaigns that reach many constituents and many donors, rather than relying on just a few people to fund their campaigns.
- (4) Unduly large campaign contributions reduce public confidence in the electoral process and increase the risk and the appearance that candidates and elected officials may be beholden to contributors and not act in the best interests of all Vermont citizens.

No. 90 Page 2 of 57

(5) In Vermont, contributions greater than the amounts specified in this act are considered by the General Assembly, candidates, and elected officials to be unduly large contributions that have the ability to corrupt and create the appearance of corrupting candidates and the democratic system.

- (6) When a person is able to make unduly large contributions to a candidate, there is a risk of voters losing confidence in our system of representative government because voters may believe that a candidate will be more likely to represent the views of persons who make those contributions and less likely to represent views of their constituents and Vermont citizens in general. This loss of confidence may lead to increased voter cynicism and a lack of participation in the electoral process among both candidates and voters.
- (7) Lower limits encourage candidates to interact and communicate with a greater number of voters in order to receive contributions to help fund a campaign, rather than to rely on a small number of large contributions. This interaction between candidates and the electorate helps build a greater confidence in our representative government and is likely to make candidates more responsive to voters.
- (8) Different limits on contributions to candidates based on the office they seek are necessary in order for these candidates to run effective campaigns. Moreover, since it generally costs less to run an effective campaign for nonstatewide offices, a uniform limit on contributions for all

No. 90 Page 3 of 57

offices could enable contributors to exert undue influence over those nonstatewide offices.

- (9) In Vermont, candidates can raise sufficient monies to fund effective, competitive campaigns from contributions no larger than the amounts specified in this act.
- (10) Exempting certain activities of political parties from the definition of what constitutes a contribution is important so as to not overly burden collective political activity. These activities, such as using the assistance of volunteers, preparing party candidate listings, and hosting certain campaign events, are part of a party's traditional role in assisting candidates to run for office. Moreover, these exemptions help protect the right to associate in a political party.
- (11) Political parties play an important role in electoral campaigns and must be given the opportunity to support their candidates. Their historic role in American elections makes them different from political committees. For that reason, it is appropriate to limit contributions from political committees without imposing the same limits on political parties.
- (12) If independent expenditure-only political committees are allowed to receive unlimited contributions, they may eclipse political parties. This would be detrimental to the electoral system because such committees can be controlled by a small number of individuals who finance them. In contrast,

No. 90 Page 4 of 57

political parties are created by a representative process of delegates throughout the State.

(13) Large independent expenditures by independent expenditure-only political committees can unduly influence the decision-making, legislative voting, and official conduct of officeholders and candidates through the committees' positive or negative advertising regarding their election for office. It also causes officeholders and candidates to act in a manner that either encourages independent expenditure-only committees to support them or discourages those committees from attacking them. Thus, candidates can become beholden to the donors who make contributions to these independent expenditure-only committees. However, the current legal landscape regarding the constitutionality of imposing limits on contributions to independent expenditure-only political committees is uncertain. Therefore, under this act, the General Assembly will impose limits on contributions to independent expenditure-only political committees if the final disposition of a case before the U.S. Court of Appeals for the Second Circuit or the U.S. Supreme Court holds that limits on contributions to independent expenditure-only political committees are constitutional.

(14) In order to provide the electorate with information regarding who seeks to influence their votes through campaign advertising; to make campaign financing more transparent; to aid voters in evaluating those seeking office; to deter actual corruption and avoid its appearance by exposing contributions and

No. 90 Page 5 of 57

expenditures to the light of publicity; and to gather data necessary to detect violations of contributions limits, it is imperative that Vermont increase the frequency of campaign finance reports and include more information in electioneering communications.

- (15) Increasing identification information in electioneering communications will enable the electorate to evaluate immediately the speaker's message and will bolster the sufficiently important interest in permitting Vermonters to learn the sources of significant influence in our State's elections.
- (16) Limiting contributions to political committees and political parties prevents persons from hiding behind these entities when making election-related expenditures. It encourages persons wishing to fund communications to do so directly in their own names. In this way, limiting contributions to political committees and political parties is another method of fostering greater transparency. When a person makes an expenditure on electioneering communications in the person's own name, that name, rather than that of a political committee or a political party to which the person contributed, appears on the face of the communication. This provides the public with immediate information as to the identity of the communication's funder.
- (17) The General Assembly is aware of reports of potential corruption in other states and in federal politics. It is important to enact legislation that will

No. 90 Page 6 of 57

prevent corruption here and maintain the electorate's confidence in the integrity of Vermont's government.

(18) This act is necessary in order to implement more fully the provisions of Article 8 of Chapter I of the Constitution of the State of Vermont, which declares "That all elections ought to be free and without corruption, and that all voters, having a sufficient, evident, common interest with, and attachment to the community, have a right to elect officers, and be elected into office, agreeably to the regulations made in this constitution."

Sec. 2. REPEAL

17 V.S.A. chapter 59 (campaign finance) is repealed.

Sec. 3. 17 V.S.A. chapter 61 is added to read:

CHAPTER 61. CAMPAIGN FINANCE

Subchapter 1. General Provisions

§ 2901. DEFINITIONS

As used in this chapter:

- (1) "Candidate" means an individual who has taken affirmative action to become a candidate for State, county, local, or legislative office in a primary, special, general, or local election. An affirmative action shall include one or more of the following:
- (A) accepting contributions or making expenditures totaling \$500.00 or more;

No. 90 Page 7 of 57

(B) filing the requisite petition for nomination under this title or being nominated by primary or caucus; or

- (C) announcing that the individual seeks an elected position as a

 State, county, or local officer or a position as Representative or Senator in the

 General Assembly.
- (2) "Candidate's committee" means the candidate's campaign staff, whether paid or unpaid.
 - (3) "Clearly identified," with respect to a candidate, means:
 - (A) the name of the candidate appears;
 - (B) a photograph or drawing of the candidate appears; or
- (C) the identity of the candidate is apparent by unambiguous reference.
- (4) "Contribution" means a payment, distribution, advance, deposit, loan, or gift of money or anything of value, paid or promised to be paid for the purpose of influencing an election, advocating a position on a public question, or supporting or opposing one or more candidates in any election. As used in this chapter, "contribution" shall not include any of the following:
- (A) a personal loan of money to a candidate from a lending institution made in the ordinary course of business;
- (B) services provided without compensation by individuals volunteering their time on behalf of a candidate, political committee, or political party;

No. 90 Page 8 of 57

(C) unreimbursed travel expenses paid for by an individual for himself or herself who volunteers personal services to a candidate;

- (D) unreimbursed campaign-related travel expenses paid for by the candidate or the candidate's spouse;
- (E) the use by a candidate or volunteer of his or her own personal property, including offices, telephones, computers, and similar equipment;
- (F) the use of a political party's offices, telephones, computers, and similar equipment;
- (G) the payment by a political party of the costs of preparation, display, or mailing or other distribution of a party candidate listing;
- (H) documents, in printed or electronic form, including party
 platforms, single copies of issue papers, information pertaining to the
 requirements of this title, lists of registered voters, and voter identification
 information created, obtained, or maintained by a political party for the general
 purpose of party building and provided to a candidate who is a member of that
 party or to another political party;
- (I) compensation paid by a political party to its employees whose job responsibilities are not for the specific and exclusive benefit of a single candidate in any election;
- (J) compensation paid by a political party to its employees or consultants for the purpose of providing assistance to another political party:
 - (K) campaign training sessions provided to three or more candidates;

No. 90 Page 9 of 57

(L) costs paid for by a political party in connection with a campaign event at which three or more candidates are present; or

- (M) activity or communication designed to encourage individuals to register to vote or to vote if that activity or communication does not mention or depict a clearly identified candidate.
- (5) "Election" means the procedure whereby the voters of this State or any of its political subdivisions select a person to be a candidate for public office or to fill a public office or to act on public questions including voting on constitutional amendments. Each primary, general, special, or local election shall constitute a separate election.
- (6) "Electioneering communication" means any communication that refers to a clearly identified candidate for office and that promotes or supports a candidate for that office or attacks or opposes a candidate for that office, regardless of whether the communication expressly advocates a vote for or against a candidate, including communications published in any newspaper or periodical or broadcast on radio or television or over the Internet or any public address system; placed on any billboards, outdoor facilities, buttons, or printed material attached to motor vehicles, window displays, posters, cards, pamphlets, leaflets, flyers, or other circulars; or contained in any direct mailing, robotic phone calls, or mass e-mails.
- (7) "Expenditure" means a payment, disbursement, distribution, advance, deposit, loan, or gift of money or anything of value, paid or promised

No. 90 Page 10 of 57

to be paid, for the purpose of influencing an election, advocating a position on a public question, or supporting or opposing one or more candidates. As used in this chapter, "expenditure" shall not include any of the following:

- (A) a personal loan of money to a candidate from a lending institution made in the ordinary course of business;
- (B) services provided without compensation by individuals volunteering their time on behalf of a candidate, political committee, or political party;
- (C) unreimbursed travel expenses paid for by an individual for himself or herself who volunteers personal services to a candidate; or
- (D) unreimbursed campaign-related travel expenses paid for by the candidate or the candidate's spouse.
- (8) "Four-year general election cycle" means the 48-month period that begins 38 days after a general election for a four-year-term office.
- (9) "Full name" means an individual's full first name, middle name or initial, if any, and full legal last name, making the identity of the person who made the contribution apparent by unambiguous reference.
- (10) "Independent expenditure-only political committee" means a political committee that conducts its activities entirely independent of candidates; does not give contributions to candidates, political committees, or political parties; does not make related expenditures; and is not closely related

No. 90 Page 11 of 57

to a political party or to a political committee that makes contributions to candidates or makes related expenditures.

- (11) "Mass media activity" means a television commercial, radio commercial, mass mailing, mass electronic or digital communication, literature drop, newspaper or periodical advertisement, robotic phone call, or telephone bank, which includes the name or likeness of a clearly identified candidate for office.
- (12) "Party candidate listing" means any communication by a political party that:
- (A) lists the names of at least three candidates for election to public office;
- (B) is distributed through public advertising such as broadcast stations, cable television, newspapers, and similar media or through direct mail, telephone, electronic mail, a publicly accessible site on the Internet, or personal delivery;
- (C) treats all candidates in the communication in a substantially similar manner; and
 - (D) is limited to:
- (i) the identification of each candidate, with which pictures may be used;
 - (ii) the offices sought;
 - (iii) the offices currently held by the candidates;

No. 90 Page 12 of 57

(iv) the party affiliation of the candidates and a brief statement about the party or the candidates' positions, philosophy, goals, accomplishments, or biographies;

- (v) encouragement to vote for the candidates identified; and(vi) information about voting, such as voting hours and locations.
- (13) "Political committee" or "political action committee" means any formal or informal committee of two or more individuals or a corporation, labor organization, public interest group, or other entity, not including a political party, which accepts contributions of \$1,000.00 or more and makes expenditures of \$1,000.00 or more in any two-year general election cycle for the purpose of supporting or opposing one or more candidates, influencing an election, or advocating a position on a public question in any election, and includes an independent expenditure-only political committee.
- of this title and any committee established, financed, maintained, or controlled by the party, including any subsidiary, branch, or local unit thereof, and shall be considered a single, unified political party. The national affiliate of the political party shall be considered a separate political party.
- (15) "Public question" means an issue that is before the voters for a binding decision.

No. 90 Page 13 of 57

(16) "Single source" means an individual, partnership, corporation, association, labor organization, or any other organization or group of persons which is not a political committee or political party.

- (17) "Telephone bank" means more than 500 telephone calls of an identical or substantially similar nature that are made to the general public within any 30-day period.
- (18) "Two-year general election cycle" means the 24-month period that begins 38 days after a general election.

§ 2902. EXCEPTIONS

The definitions of "contribution," "expenditure," and "electioneering communication" shall not apply to:

- (1) any news story, commentary, or editorial distributed through the facilities of any broadcasting station, newspaper, magazine, or other periodical publication that has not been paid for or such facilities are not owned or controlled by any political party, committee, or candidate; or
- (2) any communication distributed through a public access television station if the communication complies with the laws and rules governing the station and if all candidates in the race have an equal opportunity to promote their candidacies through the station.

No. 90 Page 14 of 57

§ 2903. PENALTIES

(a) A person who knowingly and intentionally violates a provision of subchapter 2, 3, or 4 of this chapter shall be fined not more than \$1,000.00 or imprisoned not more than six months, or both.

- (b) A person who violates any provision of this chapter shall be subject to a civil penalty of up to \$10,000.00 for each violation and shall refund the unspent balance of Vermont campaign finance grants received under subchapter 5 of this chapter, if any, calculated as of the date of the violation.
- (c) In addition to the other penalties provided in this section, a State's Attorney or the Attorney General may institute any appropriate action, injunction, or other proceeding to prevent, restrain, correct, or abate any violation of this chapter.

§ 2904. CIVIL INVESTIGATION

- (a)(1) The Attorney General or a State's Attorney, whenever he or she has reason to believe any person to be or to have been in violation of this chapter or of any rule or regulation made pursuant to this chapter, may examine or cause to be examined by any agent or representative designated by him or her for that purpose any books, records, papers, memoranda, or physical objects of any nature bearing upon each alleged violation and may demand written responses under oath to questions bearing upon each alleged violation.
- (2) The Attorney General or a State's Attorney may require the attendance of such person or of any other person having knowledge in the

No. 90 Page 15 of 57

premises in the county where such person resides or has a place of business or in Washington County if such person is a nonresident or has no place of business within the State and may take testimony and require proof material for his or her information and may administer oaths or take acknowledgment in respect of any book, record, paper, or memorandum.

- (3) The Attorney General or a State's Attorney shall serve notice of the time, place, and cause of such examination or attendance or notice of the cause of the demand for written responses personally or by certified mail upon such person at his or her principal place of business or, if such place is not known, to his or her last known address. Such notice shall include a statement that a knowing and intentional violation of subchapters 2 through 4 of this chapter is subject to criminal prosecution.
- (4) Any book, record, paper, memorandum, or other information produced by any person pursuant to this section shall not, unless otherwise ordered by a court of this State for good cause shown, be disclosed to any person other than the authorized agent or representative of the Attorney General or a State's Attorney or another law enforcement officer engaged in legitimate law enforcement activities unless with the consent of the person producing the same, except that any transcript of oral testimony, written responses, documents, or other information produced pursuant to this section may be used in the enforcement of this chapter, including in connection with

No. 90 Page 16 of 57

any civil action brought under section 2903 of this subchapter or subsection (c) of this section.

- (5) Nothing in this subsection is intended to prevent the Attorney

 General or a State's Attorney from disclosing the results of an investigation

 conducted under this section, including the grounds for his or her decision as to

 whether to bring an enforcement action alleging a violation of this chapter or

 of any rule or regulation made pursuant to this chapter.
- (6) This subsection shall not be applicable to any criminal investigation or prosecution brought under the laws of this or any state.
- (b)(1) A person upon whom a notice is served pursuant to the provisions of this section shall comply with its terms unless otherwise provided by the order of a court of this State.
- (2) Any person who, with intent to avoid, evade, or prevent compliance, in whole or in part, with any civil investigation under this section, removes from any place; conceals, withholds, or destroys; or mutilates, alters, or by any other means falsifies any documentary material in the possession, custody, or control of any person subject to such notice or mistakes or conceals any information shall be fined not more than \$5,000.00.
- (c)(1) Whenever any person fails to comply with any notice served upon

 him or her under this section or whenever satisfactory copying or reproduction

 of any such material cannot be done and the person refuses to surrender the

 material, the Attorney General or a State's Attorney may file, in the Superior

No. 90 Page 17 of 57

Court in the county in which the person resides or has his or her principal place of business or in Washington County if the person is a nonresident or has no principal place of business in this State, and serve upon the person a petition for an order of the court for the enforcement of this section.

- (2) Whenever any petition is filed under this section, the court shall have jurisdiction to hear and determine the matter so presented and to enter any order or orders as may be required to carry into effect the provisions of this section. Any disobedience of any order entered under this section by any court shall be punished as a contempt of the court.
- (d) Any person aggrieved by a civil investigation conducted under this section may seek relief from Washington Superior Court or the Superior Court in the county in which the aggrieved person resides. Except for cases the court considers to be of greater importance, proceedings before Superior Court as authorized by this section shall take precedence on the docket over all other cases.

§ 2905. ADJUSTMENTS FOR INFLATION

(a) Whenever it is required by this chapter, the Secretary of State shall make adjustments to monetary amounts provided in this chapter based on the Consumer Price Index. Increases shall be rounded to the nearest \$10.00 and shall apply for the term of two two-year general election cycles. Increases shall be effective for the first two-year general election cycle beginning after the general election held in 2016.

No. 90 Page 18 of 57

(b) On or before the first two-year general election cycle beginning after
the general election held in 2016, the Secretary of State shall calculate and
publish on the online database set forth in section 2906 of this chapter each
adjusted monetary amount that will apply to those two two-year general
election cycles. On or before the beginning of each second subsequent
two-year general election cycle, the Secretary of State shall publish the amount
of each adjusted monetary amount that shall apply for that two-year general
election cycle and the next two-year general election cycle.

§ 2906. CAMPAIGN DATABASE; CANDIDATE INFORMATION WEB PAGE

- (a) Campaign database. For each election, the Secretary of State shall develop and continually update a publicly accessible campaign database which shall be made available to the public through the Secretary of State's home page online service or through printed reports from the Secretary of State in response to a public request within 14 days of the date of the request. The database shall contain:
- (1) at least the following information for all candidates for statewide, county, and local office and for the General Assembly:
- (A) for candidates receiving public financing grants, the amount of each grant awarded; and
- (B) the information contained in any reports submitted pursuant to subchapter 4 of this chapter;

No. 90 Page 19 of 57

(2) an Internet link to campaign finance reports filed by Vermont's candidates for federal office;

- (3) the adjustments for inflation made to monetary amounts as required by this chapter; and
- (4) any photographs, biographical sketches, and position statements submitted to the Secretary of State pursuant to subsection (b) of this section.

(b) Candidate information web page.

- (1) Any candidate for statewide office and any candidate for federal office qualified to be on the ballot in this State may submit to the Secretary of State a photograph, biographical sketch, and position statement of a length and format specified by the Secretary of State for the purposes of preparing a candidate information web page within the website of the Secretary of State.
- (2) Without making any substantive changes in the material presented, the Secretary of State shall prepare a candidate information web page on the Secretary of State's website, which includes the candidates' photographs, biographies, and position statements; a brief explanation of the process used to obtain candidate submissions; and, with respect to offices for which public financing is available, an indication of which candidates are receiving Vermont campaign finance grants and which candidates are not receiving Vermont campaign finance grants.

No. 90 Page 20 of 57

(3) The Secretary of State shall populate the candidate information web page by posting each candidate's submission no later than three business days after receiving the candidate's submission.

§ 2907. ADMINISTRATION

The Secretary of State shall administer this chapter and shall perform all duties required under this chapter. The Secretary of State may employ or contract for the services of persons necessary for performance of these duties.

Subchapter 2. Registration and Maintenance Requirements
§ 2921. CANDIDATES; REGISTRATION; CHECKING ACCOUNT;

TREASURER

- (a) Each candidate who has made expenditures or accepted contributions of \$500.00 or more in an election cycle shall register with the Secretary of State within 10 days of reaching the \$500.00 threshold or on the date that the next report is required of the candidate under this chapter, whichever occurs first, stating his or her full name and address; the office the candidate is seeking; the name and address of the bank in which the candidate maintains his or her campaign checking account; and the name and address of the treasurer responsible for maintaining the checking account. A candidate's treasurer may be the candidate or his or her spouse.
- (b) All expenditures by a candidate shall be paid by either a credit card or a debit card, check, or other electronic transfer from the single campaign checking account in the bank designated by the candidate under subsection (a)

No. 90 Page 21 of 57

of this section, or, if under \$250.00, the candidate may make the expenditure from cash from that campaign checking account if accompanied by a receipt, a copy of which shall be maintained by the candidate for at least two years from the end of the election cycle in which the expenditure was made. Nothing in this subsection shall be construed to prohibit the payment of fees required to be made from a separately held online account designated solely to collect campaign contributions made to the candidate.

- (c) As used in this section, "election cycle" means:
- (1) in the case of a general or local election, the period that begins 38 days after the previous general or local election for the office and ends 38 days after the general or local election for the office for which that person is a candidate, and includes any primary or run-off election related to that general or local election; or
- (2) in the case of a special election, the period that begins on the date the special election for the office was ordered and ends 38 days after that special election, and includes any special primary or run-off election related to that special election.
- § 2922. POLITICAL COMMITTEES; REGISTRATION; CHECKING

 ACCOUNT; TREASURER
- (a) Each political committee shall register with the Secretary of State
 within 10 days of making expenditures of \$1,000.00 or more and accepting
 contributions of \$1,000.00 or more stating its full name and address; the name

No. 90 Page 22 of 57

and address of the bank in which it maintains its campaign checking account; and the name and address of the treasurer responsible for maintaining the checking account.

- (b) All expenditures by a political committee shall be paid by either a credit card or a debit card, check, or other electronic transfer from the single campaign checking account in the bank designated by the political committee under subsection (a) of this section, or, if under \$250.00, the political committee may make the expenditure from cash from that campaign checking account if accompanied by a receipt, a copy of which shall be maintained by the political committee for at least two years from the end of the two-year general election cycle in which the expenditure was made. Nothing in this subsection shall be construed to prohibit the payment of fees required to be made from a separately held online account designated solely to collect campaign contributions made to the political committee.
- (c) A political committee whose principal place of business or whose treasurer is not located in this State shall file a statement with the Secretary of State designating a person who resides in this State upon whom may be served any process, notice, or demand required or permitted by law to be served upon the political committee. This statement shall be filed at the same time as the registration required in subsection (a) of this section.

No. 90 Page 23 of 57

§ 2923. POLITICAL PARTIES; REGISTRATION; CHECKING ACCOUNTS; TREASURER

- (a)(1) Each political party which has accepted contributions or made expenditures of \$1,000.00 or more in any two-year general election cycle shall register with the Secretary of State within 10 days of reaching the \$1,000.00 threshold. In its registration, the party shall state its full name and address, the name and address of the bank in which it maintains its campaign checking account, and the name and address of the treasurer responsible for maintaining the checking account.
- (2) A political party may permit any subsidiary, branch, or local unit of the political party to maintain its own checking account. If a subsidiary, branch, or local unit of a political party is so permitted, it shall file with the Secretary of State within five days of establishing the checking account its full name and address, the name of the political party, the name and address of the bank in which it maintains its campaign checking account, and the name and address of the treasurer responsible for maintaining the checking account.
- (b) All expenditures by a political party or its subsidiary, branch, or local unit shall be paid by either a credit card or a debit card, check, or other electronic transfer from the single campaign checking account in the bank designated by the political party, subsidiary, branch, or local unit under subsection (a) of this section, or if under \$250.00, the political party, subsidiary, branch, or local unit may make the expenditure from cash from that

No. 90 Page 24 of 57

campaign checking account if accompanied by a receipt, a copy of which shall be maintained by the political party, subsidiary, branch, or local unit for at least two years from the end of the two-year general election cycle in which the expenditure was made. Nothing in this subsection shall be construed to prohibit the payment of fees required to be made from a separately held online account designated solely to collect campaign contributions made to the political party, subsidiary, branch, or local unit.

(c) A political party or its subsidiary, branch, or local unit whose principal place of business or whose treasurer is not located in this State shall file a statement with the Secretary of State designating a person who resides in this State upon whom may be served any process, notice, or demand required or permitted by law to be served upon the political party, subsidiary, branch, or local unit. This statement shall be filed at the same time as the registration required in subsection (a) of this section.

§ 2924. CANDIDATES; SURPLUS CAMPAIGN FUNDS; NEW CAMPAIGN ACCOUNTS

- (a) A candidate who has surplus funds after all campaign debts have been paid shall not convert the surplus to personal use, other than to reduce personal campaign debts or as otherwise provided in this chapter.
 - (b) Surplus funds in a candidate's account shall be:
- (1) contributed to other candidates, political parties, or political committees subject to the contribution limits set forth in this chapter;

No. 90 Page 25 of 57

- (2) contributed to a charity;
- (3) contributed to the Secretary of State Services Fund;
- (4) rolled over into a new campaign or be carried forward for surplus maintenance as provided in subsection (d) of this section; or
- (5) liquidated using a combination of the provisions set forth in subdivisions (1)–(4) of this subsection.
- (c) The "final report" of a candidate shall indicate the amount of the surplus and how it has been liquidated.
- (d)(1)(A) A candidate who chooses to roll over any surplus into a new campaign for public office shall close out his or her former campaign by converting all debts and assets to the new campaign.
- (B) A candidate who does not intend to be a candidate in a subsequent election but who chooses to carry forward any surplus shall maintain that surplus by closing out his or her former campaign and converting all debts and assets to surplus maintenance.
- (2) The candidate may use his or her former campaign's treasurer and bank account for the new campaign under subdivision (1)(A) of this subsection or the maintenance of surplus under subdivision (1)(B) of this subsection. A candidate shall be required to file a new bank designation form only if there has been a change in the treasurer or the location of the campaign account.

No. 90 Page 26 of 57

§ 2925. POLITICAL COMMITTEES; SURPLUS CAMPAIGN FUNDS

- (a) A member of a political committee that has surplus funds after all campaign debts have been paid shall not convert the surplus to personal use.
 - (b) Surplus funds in a political committee's account shall be:
- (1) contributed to other candidates, political parties, or political committees subject to the contribution limits set forth in this chapter;
 - (2) contributed to a charity;
 - (3) contributed to the Secretary of State Services Fund; or
- (4) liquidated using a combination of the provisions set forth in subdivisions (1)–(3) of this subsection.
- (c) The "final report" of a political committee shall indicate the amount of the surplus and how it has been liquidated.

Subchapter 3. Contribution Limitations

§ 2941. LIMITATIONS OF CONTRIBUTIONS

- (a) In any election cycle:
- (1)(A) A candidate for State Representative or for local office shall not accept contributions totaling more than:
 - (i) \$1,000.00 from a single source; or
 - (ii) \$1,000.00 from a political committee.
- (B) Such a candidate may accept unlimited contributions from a political party.

No. 90 Page 27 of 57

(2)(A) A candidate for State Senator or for county office shall not accept contributions totaling more than:

- (i) \$1,500.00 from a single source; or
- (ii) \$1,500.00 from a political committee.
- (B) Such a candidate may accept unlimited contributions from a political party.
- (3)(A) A candidate for the office of Governor, Lieutenant Governor,

 Secretary of State, State Treasurer, Auditor of Accounts, or Attorney General
 shall not accept contributions totaling more than:
 - (i) \$4,000.00 from a single source; or
 - (ii) \$4,000.00 from a political committee.
- (B) Such a candidate may accept unlimited contributions from a political party.
- (4) A political committee shall not accept contributions totaling more than:
 - (A) \$4,000.00 from a single source;
 - (B) \$4,000.00 from a political committee; or
 - (C) \$4,000.00 from a political party.
 - (5) A political party shall not accept contributions totaling more than:
 - (A) \$10,000.00 from a single source;
 - (B) \$10,000.00 from a political committee; or
 - (C) \$60,000.00 from a political party.

No. 90 Page 28 of 57

(6) A single source shall not contribute more than an aggregate of:

- (A) \$40,000.00 to candidates; and
- (B) \$40,000.00 to political committees.
- (b) A single source, political committee, or political party shall not contribute more to a candidate, political committee, or political party than the candidate, political committee, or political party is permitted to accept under this section.
 - (c) As used in this section:
- (1) For a candidate described in subdivisions (1)–(3) of subsection (a), an "election cycle" means:
- (A) in the case of a general or local election, the period that begins 38 days after the previous general or local election for the office and ends 38 days after the general or local election for the office for which that person is a candidate, and includes any primary or run-off election related to that general or local election; or
- (B) in the case of a special election, the period that begins on the date the special election for the office was ordered and ends 38 days after that special election, and includes any special primary or run-off election related to that special election.
- (2) For a political committee, political party, or single source described in subdivisions (4)–(6) of subsection (a), an "election cycle" means a two-year general election cycle.

No. 90 Page 29 of 57

§ 2942. EXCEPTIONS

The contribution limitations established by this subchapter shall not apply to contributions to a political committee made for the purpose of advocating a position on a public question, including a constitutional amendment.

§ 2943. LIMITATIONS ADJUSTED FOR INFLATION

The contribution limitations contained in this subchapter shall be adjusted for inflation pursuant to the Consumer Price Index as provided in section 2905 of this chapter.

§ 2944. ACCOUNTABILITY FOR RELATED EXPENDITURES

- (a) A related campaign expenditure made on a candidate's behalf shall be considered a contribution to the candidate on whose behalf it was made.
- (b) As used in this section, a "related campaign expenditure made on the candidate's behalf" means any expenditure intended to promote the election of a specific candidate or group of candidates or the defeat of an opposing candidate or group of candidates if intentionally facilitated by, solicited by, or approved by the candidate or the candidate's committee.
- (c)(1) An expenditure made by a political party or by a political committee

 that recruits or endorses candidates that primarily benefits six or fewer

 candidates who are associated with the political party or political committee

 making the expenditure is presumed to be a related expenditure made on behalf

 of those candidates, except that the acquisition, use, or dissemination of the

 images of those candidates by the political party or political committee shall

No. 90 Page 30 of 57

not be presumed to be a related expenditure made on behalf of those candidates.

- (2) An expenditure made by a political party or by a political committee that recruits or endorses candidates that substantially benefits more than six candidates and facilitates party or political committee functions, voter turnout, platform promotion, or organizational capacity shall not be presumed to be a related expenditure made on a candidate's behalf.
- (d)(1) As used in this section, an expenditure by a person shall not be considered a "related expenditure made on the candidate's behalf" if all of the following apply:
- (A) the expenditure was made in connection with a campaign event whose purpose was to provide a group of voters with the opportunity to meet a candidate;
 - (B) the expenditure was made for:
- (i) invitations and any postage for those invitations to invite voters to the event; or
- (ii) any food or beverages consumed at the event and any related supplies thereof; and
- (C) the cumulative value of any expenditure by the person made under this subsection does not exceed \$500.00 per event.

No. 90 Page 31 of 57

- (2) For the purposes of this subsection:
- (A) if the cumulative value of any expenditure by a person made under this subsection exceeds \$500.00 per event, the amount equal to the difference between the two shall be considered a "related expenditure made on the candidate's behalf"; and
- (B) any reimbursement to the person by the candidate for the costs of the expenditure shall be subtracted from the cumulative value of the expenditures.
- (e)(1) A candidate may seek a determination that an expenditure is a related expenditure made on behalf of an opposing candidate by filing a petition with the Superior Court of the county in which either candidate resides.
- (2) Within 24 hours of the filing of a petition, the court shall schedule the petition for hearing. Except as to cases the court considers of greater importance, proceedings before the Superior Court, as authorized by this section, and appeals from there take precedence on the docket over all other cases and shall be assigned for hearing and trial or for argument at the earliest practicable date and expedited in every way.
- (3) The findings and determination of the court shall be prima facie evidence in any proceedings brought for violation of this chapter.
- (f) The Secretary of State may adopt rules necessary to administer the provisions of this section.

No. 90 Page 32 of 57

§ 2945. ACCEPTING CONTRIBUTIONS

- (a) A candidate, political committee, or political party accepts a contribution when the contribution is deposited in the candidate's, committee's, or party's campaign account or five business days after the candidate, committee, or party receives it, whichever comes first.
- (b) A candidate, political committee, or political party shall not accept a monetary contribution in excess of \$100.00 unless made by check, credit or debit card, or other electronic transfer.

§ 2946. CANDIDATE'S ATTRIBUTION TO PREVIOUS CYCLE

A candidate's expenditures related to a previous campaign and contributions used to retire a debt of a previous campaign shall be attributed to the earlier campaign.

§ 2947. CONTRIBUTIONS FROM A CANDIDATE

This subchapter shall not be interpreted to limit the amount a candidate may contribute to his or her own campaign.

§ 2948. PROHIBITION ON TRANSFERRING CONTRIBUTIONS

A candidate, political committee, or political party shall not accept a contribution which the candidate, political committee, or political party knows is not directly from the contributor but was transferred to the contributor by another person for the purpose of transferring the same to the candidate, political committee, or political party or otherwise circumventing the provisions of this chapter. It shall be a violation of this chapter for a person to

No. 90 Page 33 of 57

make a contribution with the explicit or implicit understanding that the contribution will be transferred in violation of this section.

§ 2949. USE OF TERM "CANDIDATE"

As used in this subchapter, the term "candidate" includes the candidate's committee, except in regard to the provisions of section 2947 of this subchapter.

Subchapter 4. Reporting Requirements; Disclosures

§ 2961. SUBMISSION OF REPORTS TO THE SECRETARY OF STATE

(a)(1) The Secretary of State shall provide on the online database set forth

in section 2906 of this chapter digital access to the form that he or she provides

for any report required by this chapter. Digital access shall enable any person

required to file a report under this chapter to file the report by completing and
submitting the report to the Secretary of State online.

- (2) The Secretary of State shall maintain on the online database all reports that have been filed digitally on it so that any person may have direct machine-readable electronic access to the individual data elements in each report and the ability to search those data elements as soon as a report is filed.
- (b) Any person required to file a report with the Secretary of State under this chapter shall file the report digitally on the online database.

§ 2962. REPORTS; GENERAL PROVISIONS

(a) Any report required to be submitted to the Secretary of State under this chapter shall contain the statement "I hereby certify that the information

No. 90 Page 34 of 57

provided on all pages of this campaign finance disclosure report is true to the best of my knowledge, information, and belief" and places for the signature of the candidate or the treasurer of the candidate, political committee, or political party.

- (b) Any person required to file a report under this chapter shall provide the information required in the Secretary of State's reporting form. Disclosure shall be limited to the information required to administer this chapter.
- (c) All reports filed under this chapter shall be retained in an indexed file by the Secretary of State and shall be subject to the examination of any person.

 § 2963. CAMPAIGN REPORTS; SECRETARY OF STATE; FORMS;

FILING

- (a) The Secretary of State shall prescribe and provide a uniform reporting form for all campaign finance reports. The reporting form shall be designed to show the following information:
- (1) the full name, town of residence, and mailing address of each contributor who contributes an amount in excess of \$100.00, the date of the contribution, and the amount contributed;
- (2) the total amount of all contributions of \$100.00 or less and the total number of all such contributions;
- (3) each expenditure listed by amount, date, to whom paid, for what purpose; and

No. 90 Page 35 of 57

(A) if the expenditure was a related campaign expenditure made on a candidate's behalf:

- (i) the name of the candidate or candidates on whose behalf the expenditure was made; and
- (ii) the name of any other candidate or candidates who were otherwise supported or opposed by the expenditure; or
- (B) if the expenditure was not a related campaign expenditure made on a candidate's behalf but was made to support or oppose a candidate or candidates, the name of the candidate or candidates;
- (4) the amount contributed or loaned by the candidate to his or her own campaign during the reporting period; and
- (5) each debt or other obligation, listed by amount, date incurred, to whom owed, and for what purpose, incurred during the reporting period.
- (b)(1) The form shall require the reporting of all contributions and expenditures accepted or spent during the reporting period and during the campaign to date and shall require full disclosure of the manner in which any indebtedness is discharged or forgiven.
- (2) Contributions and expenditures for the reporting period and for the campaign to date also shall be totaled in an appropriate place on the form. The total of contributions shall include a subtotal of nonmonetary contributions and a subtotal of all monetary contributions.

No. 90 Page 36 of 57

(3) The form shall contain a list of the required filing times so that the person filing may designate for which time period the filing is made.

- (4) Contributions accepted and expenditures spent after 5:00 p.m. on the third day prior to the filing deadline shall be reported on the next report.
- § 2964. CAMPAIGN REPORTS; CANDIDATES FOR STATE OFFICE,

 THE GENERAL ASSEMBLY, AND COUNTY OFFICE;

 POLITICAL COMMITTEES; POLITICAL PARTIES
- (a)(1) Each candidate for State office, the General Assembly, or a two-year-term county office who has rolled over any amount of surplus into his or her new campaign or who has made expenditures or accepted contributions of \$500.00 or more during the two-year general election cycle and, except as provided in subsection (b) of this section, each political committee that has not filed a final report pursuant to subsection 2965(b) of this chapter, and each political party required to register under section 2923 of this chapter shall file with the Secretary of State campaign finance reports as follows:
- (A) in the first year of the two-year general election cycle, on July 15; and
 - (B) in the second year of the two-year general election cycle:
 - (i) on March 15;
 - (ii) on July 15 and August 15;
 - (iii) on September 1;

No. 90 Page 37 of 57

- (iv) on October 1, October 15, and November 1; and
- (v) two weeks after the general election.
- (2) Each candidate for a four-year-term county office who has rolled over any amount of surplus into his or her new campaign or who has made expenditures or accepted contributions of \$500.00 or more during the four-year general election cycle shall file with the Secretary of State campaign finance reports as follows:
- (A) in the first three years of the four-year general election cycle, on July 15; and
 - (B) in the fourth year of the four-year general election cycle:
 - (i) on March 15;
 - (ii) on July 15 and August 15;
 - (iii) on September 1;
 - (iv) on October 1, October 15, and November 1; and
 - (v) two weeks after the general election.
- (b)(1) A political committee or a political party which has accepted contributions or made expenditures of \$1,000.00 or more during the local election cycle for the purpose of influencing a local election or supporting or opposing one or more candidates in a local election shall file with the Secretary of State campaign finance reports regarding that local election 30 days before, 10 days before, and two weeks after the local election.

No. 90 Page 38 of 57

- (2) As used in this subsection, "local election cycle" means:
- (A) in the case of a local election, the period that begins 38 days after the local election prior to the one for which the contributions or expenditures were made and ends 38 days after the local election for which the contributions or expenditures were made, and includes any primary or run-off election related to that local election; or
- (B) in the case of a special local election, the period that begins on the date the special local election was ordered and ends 38 days after that special local election, and includes any special primary or run-off election related to that special local election.
- (c) The failure of a candidate, political committee, or political party to file a report under this section shall be deemed an affirmative statement that a report is not required of the candidate, political committee, or political party under this section.
- § 2965. FINAL REPORTS; CANDIDATES FOR STATE OFFICE, THE

 GENERAL ASSEMBLY, AND COUNTY OFFICE; POLITICAL

 COMMITTEES; POLITICAL PARTIES
- (a) At any time, but not later than December 15th following the general election, each candidate required to report under the provisions of section 2964 of this subchapter shall file with the Secretary of State a "final report" which lists a complete accounting of all contributions and expenditures since the last

No. 90 Page 39 of 57

report and liquidation of surplus and which shall constitute the termination of his or her campaign activities.

(b) At any time, a political committee or a political party may file a "final report" which lists a complete accounting of all contributions and expenditures since the last report and liquidation of surplus and which shall constitute the termination of its campaign activities.

§ 2966. REPORTS BY CANDIDATES NOT REACHING MONETARY REPORTING THRESHOLD

- (a) Each candidate for State office, the General Assembly, or a two-year-term county office who was not required to report under the provisions of section 2964 of this subchapter shall file with the Secretary of State 10 days following the general election a statement that the candidate either did not roll over any amount of surplus into his or her new campaign or has not made expenditures or accepted contributions of \$500.00 or more during the two-year general election cycle.
- (b) Each candidate for a four-year-term county office who was not required to report under the provisions of section 2964 of this subchapter shall file with the Secretary of State 10 days following the general election a statement that the candidate either did not roll over any amount of surplus into his or her new campaign or has not made expenditures or accepted contributions of \$500.00 or more during the four-year general election cycle.

No. 90 Page 40 of 57

§ 2967. ADDITIONAL CAMPAIGN REPORTS; CANDIDATES FOR STATE OFFICE AND THE GENERAL ASSEMBLY

- (a) In addition to any other reports required to be filed under this chapter, a candidate for State office or for the General Assembly who accepts a monetary contribution in an amount over \$2,000.00 within 10 days of a primary or general election shall report the contribution to the Secretary of State within 24 hours of receiving the contribution.
- (b) A report required by this section shall include the following information:
- (1) the full name, town of residence, and mailing address of the contributor; the date of the contribution; and the amount contributed; and
- (2) the amount contributed or loaned by the candidate to his or her own campaign.

§ 2968. CAMPAIGN REPORTS; LOCAL CANDIDATES

- (a) Each candidate for local office who has rolled over any amount of surplus into his or her new campaign or who has made expenditures or accepted contributions of \$500.00 or more since the last local election for that office shall file with the Secretary of State campaign finance reports 30 days before, 10 days before, and two weeks after the local election.
- (b) Within 40 days after the local election, each candidate for local office required to report under the provisions of subsection (a) of this section shall file with the Secretary of State a "final report" which lists a complete

No. 90 Page 41 of 57

accounting of all contributions and expenditures since the last report and a liquidation of surplus and which shall constitute the termination of his or her campaign activities.

(c) The failure of a local candidate to file a campaign finance report under this section shall be deemed an affirmative statement that the candidate either did not roll over any amount of surplus into his or her new campaign or has not accepted contributions or made expenditures of \$500.00 or more since the last local election for that office.

§ 2969. REPORTING OF SURPLUS MAINTENANCE BY FORMER CANDIDATES

A former candidate who has maintained surplus by carrying it forward as provided in subdivision 2924(d)(1)(B) of this chapter but who is not otherwise required to file campaign reports under this chapter shall file a report of the amount of his or her surplus and any liquidation of it two weeks after each general election until liquidation of all surplus has been reported.

§ 2970. CAMPAIGN REPORTS; OTHER ENTITIES; PUBLIC QUESTIONS

(a) Any formal or informal committee of two or more individuals or a corporation, labor organization, public interest group, or other entity, not including a political party, which makes expenditures of \$1,000.00 or more during the election cycle for the purpose of advocating a position on a public

No. 90 Page 42 of 57

question in any election shall file a report of its expenditures 30 days before, 10 days before, and two weeks after the election with the Secretary of State.

- (b) As used in this section, "election cycle" means:
- (1) in the case of a public question in a general or local election, the period that begins 38 days after the general or local election prior to the one in which the public question is posed and ends 38 days after the general or local election in which the public question is posed; or
- (2) in the case of a public question in a special election, the period that begins on the date the special election for the public question was ordered and ends 38 days after that special election.

§ 2971. REPORT OF MASS MEDIA ACTIVITIES

- (a)(1) In addition to any other reports required to be filed under this chapter, a person who makes expenditures for any one mass media activity totaling \$500.00 or more, adjusted for inflation pursuant to the Consumer Price Index as provided in section 2905 of this chapter, within 45 days before a primary, general, county, or local election shall, for each activity, file a mass media report with the Secretary of State and send a copy of the report to each candidate whose name or likeness is included in the activity without that candidate's knowledge.
- (2) The copy of the mass media report shall be sent by e-mail to each such candidate who has provided the Secretary of State with an e-mail address on his or her consent form and to any other such candidate by mail.

No. 90 Page 43 of 57

(3) The mass media report shall be filed and the copy of the report shall be sent within 24 hours of the expenditure or activity, whichever occurs first.

For the purposes of this section, a person shall be treated as having made an expenditure if the person has executed a contract to make the expenditure.

- (b) The report shall identify the person who made the expenditure; the name of each candidate whose name or likeness was included in the activity; the amount and date of the expenditure; to whom it was paid; and the purpose of the expenditure.
- (c) If the activity occurs within 30 days before the election and the expenditure was previously reported, an additional report shall be required under this section.
- (d)(1) In addition to the reporting requirements of this section, an independent expenditure-only political committee that makes an expenditure for any one mass media activity totaling \$5,000.00 or more, adjusted for inflation pursuant to the Consumer Price Index as provided in section 2905 of this chapter, within 45 days before a primary, general, county, or local election shall, for each such activity and within 24 hours of the expenditure or activity, whichever occurs first, file an independent expenditure-only political committee mass media report with the Secretary of State and send a copy of the report to each candidate whose name or likeness is included in the activity without that candidate's knowledge.

No. 90 Page 44 of 57

(2) The report shall include all of the information required under subsection (b) of this section, as well as the names of the contributors, dates, and amounts for all contributions in excess of \$100.00 accepted since the filing of the committee's last report.

§ 2972. IDENTIFICATION IN ELECTIONEERING COMMUNICATIONS

- (a) An electioneering communication shall contain the name and mailing address of the person, candidate, political committee, or political party that paid for the communication. The name and address shall appear prominently and in a manner such that a reasonable person would clearly understand by whom the expenditure has been made, except that:
- (1) An electioneering communication transmitted through radio and paid for by a candidate does not need to contain the candidate's address.
- (2) An electioneering communication paid for by a person acting as an agent or consultant on behalf of another person, candidate, political committee, or political party shall clearly designate the name and mailing address of the person, candidate, political committee, or political party on whose behalf the communication is published or broadcast.
- (b) If an electioneering communication is a related campaign expenditure made on a candidate's behalf as provided in section 2944 of this chapter, then in addition to other requirements of this section, the communication shall also clearly designate the candidate on whose behalf it was made by including language such as "on behalf of" such candidate.

No. 90 Page 45 of 57

(c) In addition to the identification requirements in subsections (a) and (b) of this section, an electioneering communication paid for by or on behalf of a political committee or political party shall contain the name of any contributor who contributed more than 25 percent of all contributions and more than \$2,000.00 to that committee or party since the beginning of the two-year general election cycle in which the electioneering communication was made to the date on which the expenditure for the electioneering communication was made. For the purposes of this subsection, a political committee or political party shall be treated as having made an expenditure if the committee or party or person acting on behalf of the committee or party has executed a contract to make the expenditure.

- (d) The identification requirements of this section shall not apply to lapel stickers or buttons, nor shall they apply to electioneering communications made by a single individual acting alone who spends, in a single two-year general election cycle, a cumulative amount of no more than \$150.00 on those electioneering communications, adjusted for inflation pursuant to the Consumer Price Index as provided in section 2905 of this chapter.
- § 2973. SPECIFIC IDENTIFICATION REQUIREMENTS FOR RADIO,
 TELEVISION, OR INTERNET COMMUNICATIONS
- (a) In addition to the identification requirements set forth in section 2972 of this subchapter, a person, candidate, political committee, or political party that makes an expenditure for an electioneering communication shall include in any

No. 90 Page 46 of 57

communication which is transmitted through radio, television, or online video, in a clearly spoken manner, an audio statement of the name and title of the person who paid for the communication and that the person paid for the communication.

(b) If the person who paid for the communication is not a natural person, the audio statement required by this section shall include the name of that person and the name and title of the principal officer of the person.

Subchapter 5. Public Financing Option

§ 2981. DEFINITIONS

As used in this subchapter:

- (1) "Affidavit" means the Vermont campaign finance affidavit required under section 2982 of this chapter.
- (2) "General election period" means the period beginning the day after the primary election and ending the day of the general election.
- (3) "Primary election period" means the period beginning the day after primary petitions must be filed under section 2356 of this title and ending the day of the primary election.
- (4) "Vermont campaign finance qualification period" means the period beginning February 15 of each even-numbered year and ending on the date on which primary petitions must be filed under section 2356 of this title.

No. 90 Page 47 of 57

§ 2982. FILING OF VERMONT CAMPAIGN FINANCE AFFIDAVIT

- (a) A candidate for the office of Governor or Lieutenant Governor who intends to seek Vermont campaign finance grants from the Secretary of State Services Fund shall file a Vermont campaign finance affidavit on the date on or before which primary petitions must be filed, whether the candidate seeks to enter a party primary or is an independent candidate.
- (b) The Secretary of State shall prepare a Vermont campaign finance
 affidavit form, informational materials on procedures and financial
 requirements, and notification of the penalties for violation of this subchapter.
- (c)(1) The Vermont campaign finance affidavit shall set forth the conditions of receiving grants under this subchapter and provide space for the candidate to agree that he or she will abide by such conditions and all expenditure and contribution limitations, reporting requirements, and other provisions of this chapter.
- (2) The affidavit shall also state the candidate's name, legal residence, business or occupation, address of business or occupation, party affiliation, if any, the office sought, and whether the candidate intends to enter a party primary.
- (3) The affidavit shall also contain a list of all the candidate's qualifying contributions together with the name and town of residence of the contributor and the date each contribution was made.

No. 90 Page 48 of 57

(4) The affidavit may further require affirmation of such other information as deemed necessary by the Secretary of State for the administration of this subchapter.

- (5) The affidavit shall be sworn and subscribed to by the candidate.§ 2983. VERMONT CAMPAIGN FINANCE GRANTS; CONDITIONS
- (a) A person shall not be eligible for Vermont campaign finance grants if, prior to February 15 of the general election year during any two-year general election cycle, he or she becomes a candidate by announcing that he or she seeks an elected position as Governor or Lieutenant Governor or by accepting contributions totaling \$2,000.00 or more or by making expenditures totaling \$2,000.00 or more.
 - (b) A candidate who accepts Vermont campaign finance grants shall:
- (1) not solicit, accept, or expend any contributions except qualifying contributions, Vermont campaign finance grants, and contributions authorized under section 2985 of this chapter, which contributions may be solicited, accepted, or expended only in accordance with the provisions of this subchapter;
- (2) deposit all qualifying contributions, Vermont campaign finance grants, and any contributions accepted in accordance with the provisions of section 2985 of this chapter in a federally insured noninterest-bearing checking account; and

No. 90 Page 49 of 57

(3) not later than 40 days after the general election, deposit in the

Secretary of State Services Fund, after all permissible expenditures have been paid, the balance of any amounts remaining in the account established under subdivision (2) of this subsection.

§ 2984. QUALIFYING CONTRIBUTIONS

- (a) In order to qualify for Vermont campaign finance grants, a candidate for the office of Governor or Lieutenant Governor shall obtain during the Vermont campaign finance qualification period the following amount and number of qualifying contributions for the office being sought:
- (1) for Governor, a total amount of no less than \$35,000.00 collected from no fewer than 1,500 qualified individual contributors making a contribution of no more than \$50.00 each; or
- (2) for Lieutenant Governor, a total amount of no less than \$17,500.00 collected from no fewer than 750 qualified individual contributors making a contribution of no more than \$50.00 each.
- (b) A candidate shall not accept more than one qualifying contribution

 from the same contributor and a contributor shall not make more than one

 qualifying contribution to the same candidate in any Vermont campaign

 finance qualification period. For the purpose of this section, a qualified

 individual contributor means an individual who is registered to vote in

 Vermont. No more than 25 percent of the total number of qualified individual

 contributors may be residents of the same county.

No. 90 Page 50 of 57

(c) Each qualifying contribution shall indicate the name and town of residence of the contributor and the date accepted and be acknowledged by the signature of the contributor.

(d) A candidate may retain and expend qualifying contributions obtained under this section. A candidate may expend the qualifying contributions for the purpose of obtaining additional qualifying contributions and may expend the remaining qualifying contributions during the primary and general election periods. Amounts expended under this subsection shall be considered expenditures for purposes of this chapter.

§ 2985. VERMONT CAMPAIGN FINANCE GRANTS; AMOUNTS; TIMING

- (a)(1) The Secretary of State shall make grants from the Secretary of State

 Services Fund in separate grants for the primary and general election periods to

 candidates who have qualified for Vermont campaign finance grants under this

 subchapter.
- (2) To cover any campaign finance grants to candidates who have qualified under this subchapter, the Secretary of State shall report to the Commissioner of Finance and Management, who shall anticipate receipts to the Services Fund and issue warrants to pay for those grants. The Commissioner shall report any such anticipated receipts and warrants issued under this subdivision to the Joint Fiscal Committee on or before December 1 of the year in which the warrants were issued.

No. 90 Page 51 of 57

(b) Whether a candidate has entered a primary or is an independent candidate, Vermont campaign finance grants shall be in the following amounts:

- (1) For Governor, \$150,000.00 in a primary election period and \$450,000.00 in a general election period, provided that the grant for a primary election period shall be reduced by an amount equal to the candidate's qualifying contributions.
- (2) For Lieutenant Governor, \$50,000.00 in a primary election period and \$150,000.00 in a general election period, provided that the grant for a primary election period shall be reduced by an amount equal to the candidate's qualifying contributions;
- (3) A candidate who is an incumbent of the office being sought shall be entitled to receive a grant in an amount equal to 85 percent of the amount listed in subdivision (1) or (2) of this subsection.
- (c) In an uncontested general election and in the case of a candidate who enters a primary election and is unsuccessful in that election, an otherwise eligible candidate shall not be eligible for a general election period grant.

 However, such candidate may solicit and accept contributions and make expenditures as follows: contributions shall be subject to the limitations set forth in subchapter 3 of this chapter, and expenditures shall be limited to an amount equal to the amount of the grant set forth in subsection (b) of this section for the general election for that office.

No. 90 Page 52 of 57

(d) Grants awarded in a primary election period but not expended by the candidate in the primary election period may be expended by the candidate in the general election period.

(e) Vermont campaign finance grants for a primary election period shall be paid to qualifying candidates within the first 10 business days of the primary election period. Vermont campaign finance grants for a general election period shall be paid to qualifying candidates during the first 10 business days of the general election period.

§ 2986. MONETARY AMOUNTS ADJUSTED FOR INFLATION

The monetary amounts contained in sections 2983–2985 of this subchapter shall be adjusted for inflation pursuant to the Consumer Price Index as provided in section 2905 of this chapter.

Sec. 4. 17 V.S.A. § 2971 is amended to read:

§ 2971. REPORT OF MASS MEDIA ACTIVITIES

(a)(1) In addition to any other reports required to be filed under this chapter, a person who makes expenditures for any one mass media activity totaling \$500.00 or more, adjusted for inflation pursuant to the Consumer Price Index as provided in section 2905 of this chapter, within 45 days before a primary, general, county, or local election shall, for each activity, file a mass media report with the Secretary of State and send a copy of the report to each candidate whose name or likeness is included in the activity without that candidate's knowledge.

No. 90 Page 53 of 57

(2) The copy of the mass media report shall be sent by e-mail to each such candidate who has provided the Secretary of State with an e-mail address on his or her consent form and to any other such candidate by mail.

- (3) The mass media report shall be filed and the copy of the report shall be sent within 24 hours of the expenditure or activity, whichever occurs first. For the purposes of this section, a person shall be treated as having made an expenditure if the person has executed a contract to make the expenditure.
- (b) The report shall identify the person who made the expenditure; the name of each candidate whose name or likeness was included in the activity; the amount and date of the expenditure; to whom it was paid; and the purpose of the expenditure.
- (c) If the activity occurs within 30 days before the election and the expenditure was previously reported, an additional report shall be required under this section.
- (d)(1) In addition to the reporting requirements of this section, an independent expenditure-only political committee that makes an expenditure for any one mass media activity totaling \$5,000.00 or more, adjusted for inflation pursuant to the Consumer Price Index as provided in section 2905 of this chapter, within 45 days before a primary, general, county, or local election shall, for each such activity and within 24 hours of the expenditure or activity, whichever occurs first, file an independent expenditure only political committee mass media report with the Secretary of State and send a copy of

No. 90 Page 54 of 57

the report to each candidate whose name or likeness is included in the activity without that candidate's knowledge.

- (2) The report shall include all of the information required under subsection (b) of this section, as well as the names of the contributors, dates, and amounts for all contributions in excess of \$100.00 accepted since the filing of the committee's last report. [Repealed.]
- Sec. 5. EVALUATION OF 2014 PRIMARY AND GENERAL ELECTIONS

 The House and Senate Committees on Government Operations shall

 evaluate the 2014 primary and general elections to determine the effect of the implementation of this act.
- Sec. 6. SECRETARY OF STATE; REPORT; CORPORATIONS AND LABOR UNIONS; SEPARATE SEGREGATED FUNDS
- (a) By December 15, 2014, the Secretary of State shall report to the Senate and House Committees on Government Operations regarding any impact on his or her office and on corporations and labor unions if corporations and labor unions were required to establish separate segregated funds in order to make contributions to candidates, political committees, and political parties as provided in 2 U.S.C. § 441b and related federal law.
- (b) The report shall include an analysis of what entities would be subject to the requirement described in subsection (a) of this section and how those entities would otherwise be able to use their general treasury funds in relation to political activity.

No. 90 Page 55 of 57

Sec. 7. INTERIM REPORTING; METHOD OF REPORTING

- (a) Prior to and until the effective date of 17 V.S.A. § 2961 (submission of reports to the Secretary of State) in Sec. 3 of this act, as the effective date is provided in Sec. 8(a)(1) of this act, a person shall file reports required under Sec. 3 of this act by any of the following methods:
- (1) by filing an original paper copy of a required report with the Secretary of State; or
- (2) by sending to the Secretary of State a copy of the report by facsimile; or
- (3) by attaching a PDF copy of the form to an e-mail and by sending the e-mail to campaignfinance@sec.state.vt.us.
- (b)(1) Reports filed by a candidate, political committee, or political party under subsection (a) of this section shall contain the signature of the candidate or his or her treasurer or the treasurer of the political committee or political party. The treasurer shall be the same treasurer as provided by the candidate, political committee, or political party under 17 V.S.A. §§ 2921–2923 in Sec. 3 of this act.
- (2) All other reports filed under subsection (a) of this section shall contain the signature of the person filing the report.
- (c)(1) Prior to the effective date of 17 V.S.A. § 2961 (submission of reports to the Secretary of State) in Sec. 3 of this act, the Secretary of State may

No. 90 Page 56 of 57

provide on the online database digital access to campaign finance report forms as described in 17 V.S.A. § 2961.

- (2) Notwithstanding the provisions of subsection (a) of this section, if the Secretary of State provides digital access to report forms on the online database as set forth in subdivision (1) of this subsection, a person required to file a report under Sec. 3 of this act may file reports digitally on the online database, as an alternative to the methods provided in subsection (a), until the effective date of 17 V.S.A. § 2961.
- (d) The Secretary of State shall ensure that any campaign finance report filed with his or her office prior to the effective date of 17 V.S.A. § 2961 is accessible through his or her office.
- Sec. 8. EFFECTIVE DATES; TRANSITIONAL PROVISIONS
 - (a) This act shall take effect on passage, except that:
- (1) in Sec. 3 of this act, 17 V.S.A. § 2961 (submission of reports to the Secretary of State) shall take effect on January 15, 2015;
- (2) in Sec. 3 of this act, 17 V.S.A. § 2941 (limitations of contributions), except subdivision (a)(6) (aggregate limits on contributions from a single source), shall take effect on January 1, 2015;
- (3) in Sec. 3 of this act, 17 V.S.A. § 2941(a)(6) (limitations of contributions; aggregate limits on contributions from a single source) shall not take effect any sooner than January 1, 2015 and until the final disposition, including all appeals, of McCutcheon v. Federal Election Commission, No.

No. 90 Page 57 of 57

12cv1034 (D.D.C. Sept. 28, 2012) is determined, and shall not take effect at all if that final disposition holds that aggregate limits on contributions from single sources are unconstitutional.

- (4) Sec. 4 of this act, amending 17 V.S.A. § 2971 (report of mass media activities), shall not take effect unless and until the final disposition of a case before the U.S. Court of Appeals for the Second Circuit or the U.S. Supreme Court holds that limits on contributions to independent expenditure-only political committees are constitutional.
- (b) The provisions of 17 V.S.A. § 2941(a)(4) (limitations of contributions; limits on contributions to political committees) in Sec. 3 of this act shall not apply to independent expenditure-only political committees, except that those provisions shall apply to independent expenditure-only political committees if the final disposition of a case before the U.S. Court of Appeals for the Second Circuit or the U.S. Supreme Court holds that limits on contributions to independent expenditure-only political committees are constitutional.
- (c) As used in this section, "independent expenditure-only political committee" shall have the same meaning as in Sec. 3, 17 V.S.A. § 2901(10), of this act.

Date Governor signed bill: January 23, 2014