

White Paper No. 26

LEGISLATIVE ELECTIONS 2013: BIG SPENDING, LITTLE CHANGE PLUS A HISTORY OF SELF-FINANCING BY LEGISLATORS AND OTHERS

RONALD DEFILIPPIS Chairman

WALTER F. TIMPONE Vice Chairman

ELECTION LAW ENFORCEMENT COMMISSION

Respond to: P.O. Box 185 Trenton, New Jersey 08625-0185

(609) 292-8700 or Toll Free Within NJ 1-888-313-ELEC (3532)

Website: http://www.elec.state.nj.us/

JEFFREY M. BRINDLE Executive Director

JOSEPH W. DONOHUE Deputy Director

DEMERY J. ROBERTS Legal Director

STEPHANIE A. OLIVO Compliance Director

EDWIN R. MATTHEWS Legal Counsel

ACKNOWLEDGEMENT

The Commissioners would like to thank the various staff members involved in this report, which is the 26th white paper released by the New Jersey Election Law Enforcement Commission (ELEC) since 1988.

This series has received national and even international recognition, and its contents often have been cited in media reports, the political science literatures, studies prepared by sister agencies and advocacy groups.

Besides serving as reference works, the reports also provide valuable background and guidance for the Governor's Office, legislators and other policymakers.

Deputy Director Joseph W. Donohue is the author of White Paper 26, "<u>Legislative Elections 2013-Big Spending</u>, Little Change Plus a History of Self-Financing by Legislators and Others."

General editors and proofreaders included Executive Director Jeffrey M. Brindle, Director of Information Technology Carol Neiman, and Research Associate Steven Kimmelman. Kim Roman, Associate Director of Information Technology, helped compile data used in the report. Steve also coded the expense data for analysis.

Administrative Assistant Elbia L. Zeppetelli also helped with proofreading, and applied her usual polish to the final version.

A special thanks to Clerk Igor Milewski. Igor retrieved dozens of boxes of older paper reports in an off-site storage facility to help research legislative self-financing in past elections. Todd J. Wojcik, Associate Director of Compliance, also helped track down historical reports.

All 26 white papers are available on ELEC's website at www.elec.state.nj.us.

Revised 2/6/2018

Pages 1, 2, 3, 20, 21, 22, 23, 24, 25, 26, and 34. Revisions in bold italics.

Located at: 28 W. State Street, 13th Floor, Trenton, New Jersey

Table of contents

PAGE NO.

INTRODUCTION AND SUMMARY1	
KEY FUNDRAISING TRENDS	
LEGISLATIVE SELF-FINANCING TRENDS	
SOURCES OF CONTRIBUTIONS TO LEGISLATIVE CANDIDATES16	
BATTLEGROUND DISTRICTS REMAIN TOP MAGNETS FOR CAMPAIGN CASH	
MASS MEDIA SPENDING	
NON-MEDIA SPENDING34	
RECOMMENDATIONS	
PREVIOUS WHITE PAPERS43	

Table of contents

TAB	<u>BLES</u>	PAGE NO.
1	Total Fundraising and Spending in Legislative Elections	3
2	Average Spent Per Legislative Seat	3
3	Legislative Fundraising and Spending by Party	4
4	Spending by Legislative House	4
5	Spending Advantage of Incumbent Legislators over Challengers	5
6	Number of Assembly Candidates Who Won Reelection	5
7	Number of Senate Candidates Who Won Reelection	5
8	Average Contributions to Legislative Candidates	6
9	Range of Contributions Received by Legislative Candidates	7
10	Year to Year Comparison of Range of Contributions Received by	
	Legislative Candidates	8
11	Top 10 Elections Involving Self-Funding by New Jersey Candidates	9
12	Top Five Self-Financing Candidates in 2013 Legislative Elections	10
13	Legislative Self-Funding by Party	10
14	Legislative Self-Funding by Winners and Losers	10
15	Self-Funding Totals by Legislative District	11
16	Five Top Years for Legislative Self-Funding	11
17	Legislative Self-Funding by Office	12
18	Top 10 Self-Funding Legislative Candidates	12
19	Top 25 Largest Self-Funded Legislative Elections	14
20	Top 50 Self-Funding New Jersey Candidates	15
21	Contributions by Contributor Type to Legislative Candidates	16
22	Contributions by PAC Type to Legislative Candidates in 2013	17
23	Top 10 Legislative Districts by Spending in 2013	19
24	Top 10 Legislative Districts by Spending – 2003-2013	20
25	Top 10 All Time Legislative Districts by Spending	20
26	Estimated Special Interest Independent Spending in 2013	
	New Jersey Legislative Election	21
27	Spending by Independent Groups in Targeted Legislative Districts	22
28	Additional Spending by Independent Groups in Legislative Districts	23
29	Independent Spending in NJ Legislative Campaigns since 2001	24
30	Spending by Category in 2013 Legislative Elections	25

Table of contents

31	Mass Media Spending by Legislative Candidates as a Percent of	
	Total Campaign Spending	25
32	Major Spending Categories- Legislative Candidates and Independent Groups	26
33	Mass Media Spending by Legislative Candidates and Independent Groups	27
34	Estimated Television Spending by Legislative Candidates and	
	Independent Groups	28
35	Mass Media Spending- Candidates and Independent Groups Combined	28
36	Amount of Uncategorized Media Spending as a Percent of	
	Total Media Spending	31
37	Estimated Television Spending as a Percent of Total Media Spending	31
38	Radio Advertisements as a Percent of Total Communications Spending	31
39	Direct Mail as a Percent of Total Media Spending	32
40	Newspaper and Outdoor Advertising as a Percent of Total Media Spending	32
41	Internet Advertising as a Percent of Total Media Spending	33
42	Contributions to other Candidates and Committees and Transfers to	
	Future Campaign by Legislative Candidates	34
43	Fundraising Expenses	34
44	Consulting Expenses	34
45	Polling and Research Expenses	35
46	Election Day Expenses	36
47	Charitable Donations	36
48	Administrative Expenses	36
49	Refunds by Legislative Candidates	36

Introduction and summary

Early in 2013, Republicans hoped that Democrats might lose their long-time strangle-hold on both legislative houses.

Democrats seized control of the Legislature in 2001 after nearly a decade of Republican rule. Their majority has remained intact ever since.

Republican expectations were high because Governor Chris Christie was riding a wave of post-Hurricane Sandy popularity. He was running for reelection along with both houses.

The last time a governor ran with both houses was 2001. That was the last time there was a two-house shift in party control in the Legislature.

Most pundits believed Christie would win big in the gubernatorial race and that such a victory might help Republicans whittle down the Democratic majority by several seats. The biggest Republican optimists spoke openly about the GOP retaking the state Senate.

But Democrats had a secret weapon to preserve their majority- an unprecedented gusher of independent special interest spending.

The charge was led by the Fund for Jobs, Growth and Security, a Washington, DC-run political committee started by a former chief of staff to Senator Harry Reid (D-NV). The group funneled millions of dollars into the handful of legislative districts most vulnerable to party-switching.

The result: essentially status quo despite a 22-percentage point win by Christie over Democrat Barbara Buono.

Republicans did oust one Democratic incumbent in the legislative District 1. And two Assembly races- one in Atlantic County, one in Bergen County- were so close they had to be decided by recounts.

In the end, Democrats maintained their 24-16 margin in the state Senate and their 48-32 edge in the state Assembly. Democrats made up for the lost incumbent by upsetting a Republican incumbent in legislative District 2.

Combined with spending by individual legislators, the infusion of funds from independent groups drove total spending to \$58.8 million- the most ever without adjusting for inflation (Table 1).

Introduction and summary

The \$16 million (Table 26) spent on legislative races, including primary spending, was more than the combined independent spending on seven previous legislative campaigns dating back to 2001. Independent spending was 26.1 percent of total general election spending (Table 29).

The influx drove spending in legislative District 38, a key swing district, to \$5.9 million. It was the fifth most expensive legislative election in history adjusting for inflation (Table 25). The \$4.7 million spent in District 1 (Table 23) made it the 11th all-time most expensive legislative campaign.

Driven by record union PAC spending, total PAC spending reached a new high in dollars spent. (Table 22).

SPECIAL ANALYSIS- HISTORY OF SELF-FINANCING IN NJ CAMPAIGNS

While legislative candidates traditionally have not been major self-funders and self-financing was not a big trend in 2013, a new ELEC study found that 101 legislative candidates since 1983 have spent \$9.8 million (inflation adjusted) (Page 10).

Among the top 50 self-funding candidates in all New Jersey elections, 18 were legislative candidates (a few also ran for other offices) (Table 20). Former state Senator Gordon MacInnes spent the most on his legislative campaigns (Table 18). The 25th legislative District, which he represented, is the site of the most self-financing by legislative candidates (Table 15). Among all candidates, no one spent more on New Jersey elections than former Governor Jon Corzine, who sank nearly \$167 million (2015 dollars) of personal wealth into three campaigns (Table 11 and Table 20).

In the Assembly, 72 of 74 incumbents won- 97 percent (Table 6). For the second election in a row, 100 percent of Senate incumbents- 39 of 39- won reelection (Table 7). It was the second election in a row that all Senate incumbents recaptured their seats

Mass media spending was \$21.6 million, nearly 37 percent of all spending (Table 31). It was the most since 2007. While candidates spend more in dollars, nearly 70 percent of independent group spending went to mass media versus 35 percent for candidates (Table 32).

Independent groups outspent candidates in two key areas: research and polling, and get-out-the-vote (Table 32). The spending drove totals for record highs for both categories of spending (Tables 45 and 46).

Candidates and independent groups combined spent an estimated \$11 million on television advertising- about 51 percent of all media spending (Table 34). While the data is incomplete, online advertising is rising fast (Table 41) and could be higher than \$1.1 million (Page 33).

KEY FUNDRAISING TRENDS

With both houses facing reelection in 2013, total spending by individual legislators and independent groups reached nearly \$58.8 million- the largest total ever even adjusting for inflation.

Table 1
Total Fundraising and Spending in Legislative Elections*

YEAR	RAISED BY LEGISLATORS	SPENT BY LEGISLATORS	BOTH HOUSES?	INDEPENDENT SPENDING	TOTAL SPENDING	TOTAL SPENDING ADJUSTED FOR INFLATION
2003	\$47,911,008	\$44,990,255	Yes	\$ 4,857	\$44,995,112	\$58,152,514
2005	\$25,081,696	\$23,713,193	No	\$ 3,476	\$23,716,669	\$28,878,354
2007	\$50,797,317	\$47,231,847	Yes	\$ 165,000	\$47,396,847	\$54,360,463
2009	\$20,457,342	\$18,584,098	No	\$ 15,999	\$18,600,097	\$20,617,404
2011	\$45,656,674	\$44,024,272	Yes	\$ 1,835,000	\$45,859,772	\$48,482,847
2013	\$46,691,108	\$43,446,977	Yes	\$ 15,375,071**	\$58,822,048	\$59,847,205

^{*}Includes first quarterly reports filed by candidates after the election.

Average Spending Per Legislative Seat is High

Average spending per legislative seat in 2013 was \$498,727, the most ever.

Table 2
Average Spent
Per Legislative Seat

YEAR	TOTAL SPENDING ADJUSTED FOR INFLATION	CONTESTED SEATS	AVERAGE PER SEAT
2003	\$58,152,514	120	\$484,604
2005	\$28,878,354	80	\$360,979
2007	\$54,360,463	120	\$453,004
2009	\$20,617,404	80	\$257,718
2011	\$48,482,847	120	\$404,024
2013	\$59,847,205	120	\$498,727

Democrats Maintain Dominance in Fundraising

The onslaught of independent spending, which mostly benefited Democrats, did more than help them hang on to their majority. It also enabled them to hang onto more of their cash for the current election.

Democrats actually spent \$2.3 million less than they did in 2011. Republicans, on the other hand, spent \$1.7 million more than they did two years earlier. It still was only about half of the Democratic total.

^{**}Excludes \$650,623 in primary spending

Table 3 Legislative Fundraising and Spending by Party

YEAR	DEMOCRATS RAISED	DEMOCRATS SPENT	REPUBLICANS RAISED	REPUBLICANS SPENT
2003	\$29,159,958	\$28,528,080	\$18,649,276	\$16,366,548
2005	\$17,560,153	\$16,522,626	\$ 7,514,067	\$ 7,176,582
2007	\$35,617,962	\$33,394,029	\$14,844,892	\$13,532,754
2009	\$14,674,311	\$13,188,346	\$ 5,682,968	\$ 5,267,534
2011	\$31,838,968	\$31,055,091	\$13,740,008	\$12,909,239
2013	\$31,023,841	\$28,724,119	\$15,579,153	\$14,635,432

Senate Members Raised More than Assembly Members

Senate members, who usually run just once every four years, tend to raise more money than Assembly members, who always run every two years. The trend held true in 2013.

Table 4
Spending by Legislative House

YEAR	SENATE	PERCENT	ASSEMBLY	PERCENT
2003	\$24,249,066	54%	\$20,741,190	46%
2007	\$23,028,754	49%	\$24,203,093	51%
2011	\$22,577,034	51%	\$21,447,238	49%
2013	\$23,103,919	53%	\$20,343,058	47%

Incumbents Maintain Advantage

On a percentage basis, incumbents, nearly all of whom were winners, reported the second largest advantage over challengers since 2003-77 percent to 23 percent.

The numbers do not factor in the heavy spending by independent groups, nearly all of which was intended to protect Democratic incumbents. No incumbent/challenger breakdown is available for the independent spenders.

Table 5
Spending Advantage of Incumbent
Legislators over Challengers

YEAR	INCUMBENTS SPENT	CHALLENGERS SPENT	INCUMBENT PERCENT	CHALLENGER PERCENT
2003	\$25,376,630	\$15,069,233	63%	37%
2005	\$14,279,965	\$ 8,219,657	63%	37%
2007	\$22,242,726	\$21,160,907	51%	49%
2009	\$12,761,309	\$ 3,230,602	80%	20%
2011	\$32,174,797	\$11,849,475	73%	27%
2013	\$33,525,856	\$ 9,921,121	77%	23%

Most Incumbents Reelected- Again

The big spending edge enjoyed by incumbents paid off in both legislative houses. Only two Assembly incumbents- one a Democrat, one a Republican- suffered losses. The vast majority won reelection.

Table 6 Number of Assembly Candidates Who Won Reelection

YEAR	TOTAL	Won	Lost	PERCENT WON
2003	72	68	4	94.4%
2005	73	70	3	95.9%
2007	54	53	1	98.1%
2009	71	71	0	100%
2011	66	65	1	98.5%
2013	74	72	2	97.3%

Senate incumbents fared even better since all 39 won reelection. It was the second election in a row in which voters returned every Senate incumbent to their seats.

Table 7
Number of Senate Candidates
Who Won Reelection

YEAR	TOTAL	Won	Lost	PERCENT WON
2003	37	35	2	94.6%
2007	27	24	3	88.9%
2011	37	37	0	100%
2013	39	39	0	100%

KEY FUNDRAISING TRENDS

Research indicates that reelection rates in state legislative races are near historically high levels. "...the 2014 elections saw among the lowest levels of competitiveness in the last 40 years...95.1 percent of people lived in a district where the winner won by more than 5 percent."¹

Average Contribution is Second Highest Ever

The average contribution was \$2,668 in 2013. It was the second highest average ever behind the \$2,803 benchmark set in 2003.

The average also rose for the third straight election since the end of the so-called "Clean Elections" pilot program in 2007, which provided public funds for candidates running in a few districts.

During 2005 and 2007, candidates eligible for "Clean Elections" grants were required to gather small contributions from thousands of contributors to obtain public funds. For instance, there were 12,989 contributions of \$10 during the 2007 race.

Once the publicly funded program ended, the number of small contributions also dropped sharply. The overall average also shot up.

Table 8
Average Contributions to
Legislative Candidates

YEAR	AVERAGE CONTRIBUTION	CLEAN ELECTIONS PROGRAM IN EFFECT?
2003	\$2,803	No
2005	\$1,800	Yes
2007	\$1,472	Yes
2009	\$2,147	No
2011	\$2,501	No
2013	\$2,668	No

_

¹ Carl Klarner, "Democracy in Decline- The Collapse of the 'Close Race' in State Legislatures," Ballotpedia.com, May 6, 2015.

Contributions by Size

In recent years, large contributions by candidates in safe legislative districts to those in so-called battleground districts have become common. As a result, candidates now get most of their money from large checks.

Among checks \$5,000 or less, candidates received \$10.5 million from 10,215 checks for an average of \$1,032. On the other hand, looking at checks above \$5,000, they got \$20.2 million through 1,298 checks worth an average of \$15,543.

Table 9
Range of Contributions Received by
Legislative Candidates

RANGE	COUNT	AMOUNT
> \$100,000	19	\$ 3,300,964
\$25,001 to \$100,000	168	\$ 6,947,077
\$5,001 to \$25,000	1,111	\$ 9,926,350
\$4,001 to \$5,000	119	\$ 515,182
\$3,001 to \$4,000	247	\$ 821,805
\$2,001 to \$3,000	1,559	\$ 3,753,304
\$1,001 to \$2,000	715	\$ 1,024,606
\$301 to \$1,000	6,510	\$ 4,386,381
\$300 or less	1,065	\$ 40,060
TOTAL	11,513	\$30,715,729

KEY FUNDRAISING TRENDS

Table 10
Year to Year Comparison of Range of Contributions
Received by Legislative Candidates

DANCE		cerved by Le			•••	•
RANGE	2003	%	2005	%	2007	%
>\$100,000	45	0.4%	15	0.2%	44	0.2%
\$25,001-\$100,000	132	1%	57	0.6%	122	0.5%
\$5,001-\$25,000	672	6%	449	5%	793	3%
\$4,001-\$5000	290	2%	152	2%	276	1%
\$3,001-\$4,000	141	1%	66	1%	140	1%
\$2,001-\$3,000	967	8%	647	7%	1,074	4%
\$1,001-\$2,000	1,287	11%	647	7%	1,419	6%
\$301-\$1,000	7,927	65%	4,153	42%	7,355	29%
\$300 or less	691	6%	3,667	37%	14,228	56%
TOTAL	12,152		9,853		25,451	
RANGE	2009	%	2011	%	2013	%
>\$100,000	7	0.1%	15	0.1%	19	0.2%
\$25,001-\$100,000	45	0.6%	110	1%	168	1%
\$5,001-\$25,000	509	7%	872	7%	1,111	10%
\$4,001-\$5000	162	2%	321	3%	119	1%
\$3,001-\$4,000	115	2%	217	2%	247	2%
\$2,001-\$3,000	721	10%	1,376	11%	1,559	14%
\$1,001-\$2,000	702	10%	1,203	10%	715	6%
\$301-\$1,000	4,118	58%	6,800	57%	6,510	57%
\$300 or less	672	10%	1,060	9%	1,065	9%
TOTAL	7,051		11,974		11,513	

Self-Financing by Legislative Candidates- A Three-Decade Analysis

Personal financing of political campaigns is a long tradition not only in the United States but in New Jersey.

An unsuccessful 1981 gubernatorial primary campaign by Joseph "Bo" Sullivan cost his wallet \$4.8 million in current dollars.²

When Democrat Frank Lautenberg first won election to the U.S. Senate in 1982, he spent the equivalent of \$12.6 million on his campaign.³

² Page 7.2, "New Jersey Public Financing- 1981 Gubernatorial Elections," June 1982.

³ Page 27, Herbert E. Alexander, "Financing Politics- Money, Elections and Political Reform," 1984.

More than a decade later, Republican Malcolm "Steve" Forbes sank \$37.4 million into his 1996 presidential primary and \$38.7 million into his 2000 presidential primary.⁴ He lost both at a combined cost of \$110 million in current dollars.

No New Jersey candidate has ever spent more on a single campaign or on multiple campaigns than Democrat Jon Corzine. His victorious 2000 U.S. Senate bid cost the former Goldman Sachs executive \$60.2 million from his own funds.⁵ In 2015 dollars, the total was more than \$83 million.

Corzine later invested \$71 million, or \$83 million in 2015 dollars, into gubernatorial runs in 2005 and 2009.⁶ He won the first but lost the second. In the earlier contest, he defeated Republican Doug Forrester, who put \$30 million, or nearly \$37 million in today's dollars, into his 2005 gubernatorial campaign against Corzine.⁷

Table 11
Top 10 Elections Involving
Self-Funding by New Jersey Candidates

	CANDIDATE	YEAR	OFFICE	AMOUNT	INFLATION ADJUSTED
1	Corzine, Jon	2000	US Senate	\$60,198,967	\$83,311,920
2	Forbes, Steve	1996	President	\$37,394,000	\$56,878,443
3	Forbes, Steve	2000	President	\$38,675,038	\$53,596,595
4	Corzine, Jon	2005	Governor	\$43,135,570	\$52,711,092
5	Forrester, Doug	2005	Governor	\$29,927,189	\$36,570,627
6	Corzine, Jon	2009	Governor	\$27,460,000	\$30,546,893
7	Lautenberg, Frank	1982	US Senate	\$ 5,100,000	\$12,611,956
8	Forrester, Doug	2002	US Senate	\$ 7,485,000	\$ 9,929,545
9	MacArthur, Tom	2014	House	\$ 5,000,000	\$ 5,115,021
10	Sullivan, Joseph "Bo"	1981	Governor	\$ 1,842,000	\$ 4,836,091

Compared to the vast sums spent by some of the above candidates, the amounts of personal wealth used by legislative candidates have been modest.

For instance, candidates in 2013 tapped their personal funds for an estimated total of \$311,048 not counting repayments. The largest reported loan was by Assembly candidate Niki Trunk in District 3, who sank almost \$72,000 into her loss.

-

⁴ Dave Levinthal, "Meg Whitman Blows Away Self-Funded Federal Candidates with Cash Comparison," Center for Responsive Politics, September 16, 2010.

⁵ Jon Stevens Corzine, 1999-2000 Election Cycle, www.politicalmoneyline.com.

⁶ R-1 Forms filed with ELEC June 27, 2005 (primary) and April 17, 2006 (general), and 2009 contribution search performed on 9/14/15, respectively.

⁷ R-1 Form filed with ELEC October 12, 2012.

Table 12
Top Five Self-Financing Candidates
in 2013 Legislative Elections

CANDIDATE	AMOUNT*	DISTRICT	W/L?	PARTY	OFFICE
Trunk, Niki	\$71,707	3	L	R	Senate
Zipprich, Ed	\$43,430	11	L	D	Assembly
Cook, Steve	\$42,158	14	L	R	Assembly
Bidwell, Jane	\$35,854	39	L	D	Senate
Auth, Bob	\$26,327	39	W	R	Assembly

^{*}Inflation adjusted

However, looking back over more than three decades, the amount spent by self-financing legislative candidates is not insignificant.

A new analysis identified 101 candidates who contributed at least \$15,000 to their campaigns during that period. They spent a total of \$9.8 million in inflation adjusted dollars.

Of the major legislative self-funders, Democratic candidates outspent Republicans and independents.

Table 13 Legislative Self-Funding by Party

PARTY	AMOUNT*
Democrat	\$5,409,243
Independent	\$ 41,141
Republican	\$4,398,319
GRAND TOTAL	\$9,848,703

^{*}Inflation adjusted.

Interestingly, self-financing candidates spent far more on losing elections than winners. This is evidence that the power of the incumbency is not easily overcome.

Table 14 Legislative Self-Funding by Winners and Losers

PARTY	AMOUNT*
Losers	\$6,984,663
Winners	\$2,864,040
GRAND TOTAL	\$9,848,703

^{*}Inflation adjusted.

Legislative District 25, which currently comprises parts of Morris and Somerset Counties, by far was the focus of the most self-financing historically.

Table 15 Self-Funding Totals by Legislative District

Eegistati ve Bisti iet					
DISTRICT	TOTAL*				
25	\$2,180,051				
21	\$ 838,655				
31	\$ 813,277				
39	\$ 612,960				
37	\$ 577,242				
27	\$ 456,379				
24	\$ 410,298				
34	\$ 321,308				
11	\$ 313,955				
15	\$ 293,919				

^{*}Inflation adjusted.

Legislative Districts 8, 9, and 10 were the only ones where no candidate spent at least \$15,000 on their campaign. All three traditionally have tended to elect Republican candidates.

While many legislative candidates financed their own campaigns for the past 30 years, self-financing does not appear on a major upswing. It has peaked in years when both legislative houses are up for reelection, and several seats are open. The most legislative self-financing took place in 2007.

Table 16
Five Top Years for
Legislative Self-Funding

YEAR	AMOUNT*	UP FOR REELECTION
2007	\$1,916,378	Senate, Assembly
2003	\$1,893,081	Senate, Assembly
1987	\$1,181,046	Senate, Assembly
1997	\$1,155,777	Governor, Senate, Assembly
1993	\$ 740,355	Governor, Senate, Assembly

^{*}Inflation adjusted.

The trend suggests self-financing peaks during years when Senate candidates are running. More Senate contenders have tapped their personal savings than Assembly candidates.

Table 17 Legislative Self-Funding by Office

OFFICE	TOTAL*
Senate	\$5,941,645
Assembly	\$3,907,058
TOTAL	\$9,848,703

^{*}Inflation adjusted.

Several candidates personally bankrolled multiple Legislative campaigns.

Table 18
Top 10 Self-Funding Legislative Candidates

CANDIDATE	AMOUNT*	OFFICES HELD	CAMPAIGNS WITH SELF- FUNDING
MacInnes, Gordon	\$ 846,009	Assemblyman, Senator	4
Manzo, Louis	\$ 694,659	Assemblyman	3
Mancuso, Peter	\$ 520,838	Not elected	2
Shain, Joel	\$ 398,832	Not elected	1
MacInnes, Blair	\$ 364,462	Not elected	1
Munoz, Eric	\$ 336,434	Assemblyman	4
Genovese, Gina	\$ 269,527	Not elected	1
Oroho, Steven	\$ 244,868	Senator	1
Honig, Barry	\$ 233,282	Not elected	1
Casha, Lawrence	\$ 231,106	Not elected	1

^{*}Inflation adjusted; does not include repayments.

Gordon MacInnes is the most prolific legislative self-financer. He is a former business executive who represented Morris County between 1994 and 1998 as a state Senator, and from 1974 to 1976 as a state Assemblyman.

MacInnes was an assistant state education commissioner from 2002 to 2007 and currently serves as president of New Jersey Policy Perspective, a progressive think tank located in Trenton. His wife, Blair, ran unsuccessfully for a Senate seat in 2003. She also largely self-financed.

Records still exist for legislative elections that occurred during the past three decades. But they are gone for one campaign that some observers believe may have been the most expensive legislative election of all-time- the 1955 showdown between Republican state Senator Malcolm Forbes and Democratic challenger Charles Englehard. Both were future billionaires.

Expense reports filed with the Somerset County Clerk's office at the time showed that they spent a combined total of only \$1,963- \$858 for Forbes, \$1,105 for Englehard.⁸ The total is about \$17,481 in current dollars.

However, disclosure laws at the time failed to capture the heavy personal spending by the two future billionaires. "Englehard, an industrialist new to politics,...poured money unstintingly into his drive to unseat the financial magazine publisher."

Englehard was a mining magnate who was the inspiration for James Bond villain Auric Goldfinger. ¹⁰ At one point, he reportedly campaigned on his yacht up the Raritan River wearing a white naval uniform.

Raymond Bateman, who later succeeded Forbes in the state Senate and was a close colleague, said he believes Englehard spent more personal funds than Forbes. "He's the only candidate I ever remember who paid for everything out of his own pocket," he said.

At one point, he said, Englehard bought an entire weekly newspaper, the Somerville Star, and turned it into a daily during the campaign to compete with Forbes's own newspaper, the Messenger Gazette.

Whatever the full cost of the race, Forbes won by 370 votes and survived a recount.

In more recent decades, research indicates the election involving the most self-funding by legislative candidates occurred in the 25th legislative district in 1987.

Three candidates spent \$638,654 in 2015 dollars. Senator John Dorsey fended off a Republican primary challenge by Peter Mancuso. Dorsey defeated Gordon MacInnes in the general election. In inflation adjusted dollars, Dorsey spent \$65,103, Mancuso spent \$291,995, and MacInnes invested \$281,556.

The largest amount expended by one candidate on a single legislative campaign was by former Orange Mayor Joel Shain.

-

⁸ New York Herald Tribune, November 11, 1955.

⁹ Everett C. Landers, Newark Evening News, November 9, 1955.

¹⁰ Robert Walker, "A Tough Act to Follow," New York Times, April 11, 1971.

He spent \$167,043 of his own money in an unsuccessful 27th District primary against Richard Codey, who still serves in the Legislature as a state Senator. In current dollars, Shain spent \$398,832.

Table 19
Top 25 Largest Self-Funded
Legislative Elections

	AMOUNT		ive Elect				AMOUNT
CANDIDATE	WITHOUT	DISTRICT	W/L?	PARTY	OFFICE	YEAR	INFLATION
	INFLATION*						ADJUSTED
Shain, Joel	\$167,043	27	L	D	S	1983	\$398,832
MacInnes, Blair	\$282,000	25	L	D	S	2003	\$364,462
Manzo, Louis	\$256,593	31	L	D	A	2007	\$297,733
Mancuso, Peter	\$139,000	25	L	R	S	1987	\$291,995
MacInnes, Gordon	\$175,000	25	W	D	S	1993	\$289,008
MacInnes, Gordon	\$134,500	25	L	D	S	1987	\$281,556
MacInnes, Gordon	\$181,829	25	L	D	S	1997	\$270,351
Genovese, Gina	\$235,000	21	L	D	S	2007	\$269,527
Oroho, Steven	\$213,500	24	W	R	S	2007	\$244,868
Honig, Barry	\$180,500	37	L	R	S	2003	\$233,282
Casha, Lawrence	\$201,501	26	L	R	A	2007	\$231,106
Napolitani, John	\$200,000	11	L	D	A	2007	\$229,384
Mancuso, Peter	\$153,912	25	L	R	S	1997	\$228,843
Martin, Bob	\$194,384	15	L	R	S	2007	\$223,724
Manzo, Louis	\$182,540	31	W	D	A	2005	\$223,047
Samuel, Geri	\$128,984	22	L	D	A	1995	\$201,972
Hetchka, Donald	\$ 96,000	34	L	D	S	1987	\$200,962
Lonegan, Steve	\$121,168	37	L	R	S	1997	\$180,158
Muti, Richard	\$136,936	39	L	D	S	2003	\$177,358
Kurtz, Kenneth	\$108,900	30	L	D	S	1997	\$175,507
Manzo, Louis	\$134,068	31	W	D	A	2003	\$173,879
Viall, Paul	\$128,000	24	L	R	S	2003	\$165,430
Sandoval, Jose	\$129,000	36	L	R	A	2005	\$157,413
Schainholz, Jay	\$111,550	38	L	R	S	2003	\$144,169
Munoz, Eric	\$ 89,999	21	W	R	A	2001	\$120,916

^{*}Does not include repayments

Note on Methodology Used in Self-Funding Analysis

Includes self-funders who spent at least \$15,000. Totals do not adjust for repayments by candidates. In a few cases, candidate totals include checks from family members. Legislative R-1 Reports dating back to 1985 were included in the analysis. Joel Shain's campaign totals also were checked because the author was aware of his self-financed candidacy. Except where noted, totals for congressional candidates dating back to 1980 were taken from www.politicalmoneyline.com.

In compiling a list of the top 50 top self-funders, 18 legislative candidates made the list (see boldfaced).

Table 20 Top 50 Self-Funding New Jersey Candidates

	Top 50 Self-Funding New Jersey Candidates									
RANK	CANDIDATE	AMOUNT	Inflation Adjusted Amount*	OFFICES SOUGHT	AREA					
1	Corzine, Jon	\$130,794,537	\$166,569,905	US Senate, Gubernatorial	Statewide					
2	Forbes, Steve	\$ 76,069,038	\$110,475,038	Presidential	National					
3	Forrester, Doug	\$ 37,412,189	\$ 46,500,172	US Senate, Gubernatorial	Statewide					
4	Lautenberg, Frank	\$ 9,444,600	\$ 18,183,086	US Senate	Statewide					
5	MacArthur, Tom	\$ 5,000,000	\$ 5,115,021	US House	Third Congressional District					
6	Sullivan, Joseph "Bo"	\$ 1,842,000	\$ 4,836,091	Gubernatorial	Statewide					
7	Fenwick, Millicent	\$ 877,000	\$ 2,168,907	US Senate	Statewide					
8	Chandler, Marguerite	\$ 1,028,803	\$ 1,875,901	US House	Twelfth Congressional District					
9	Manzo, Louis	\$ 1,261,487	\$ 1,577,778	Legislative, Mayor	District 31, Jersey City					
10	Mason, Beth	\$ 1,395,852	\$ 1,546,972	Mayor, Council	Hoboken					
11	Dawkins, Pete	\$ 736,290	\$ 1,483,260	US Senate	Statewide					
12	Schundler, Bret	\$ 840,855	\$ 1,275,672	Gubernatorial, Mayor, Legislative	Statewide, Jersey City, 31st District					
13	Kean, Tom Sr.	\$ 308,000	\$ 1,180,142	Gubernatorial	Statewide					
14	Klein, Herbert	\$ 661,000	\$ 1,120,794	US House	Eighth Congressional District					
15	Lonegan, Steve	\$ 855,874	\$ 1,035,209	US House/Legislative	Ninth and Third Congressional Districts; 37th Legislative District					
16	Mochary, Mary	\$ 385,317	\$ 883,804	US Senate	Statewide					
17	MacInnes, Gordon	\$ 492,479	\$ 846,009	Legislative	District 25 and 23					
18	Estabrook, Anne Evans	\$ 691,584	\$ 765,505	US Senate	Statewide					
19	Lernert, Lawrence Irwin	\$ 490,000	\$ 744,263	US House	Seventh Congressional District					
20	Frelinghuysen, Rodney	\$ 360,500	\$ 655,176	US House	Eleventh and Twelfth Congressional Districts					
21	Florio, Jim	\$ 415,000	\$ 612,653	US Senate, Governor	Statewide					
22	Ferguson, Mike	\$ 420,000	\$ 569,048	US House	Sixth and Seventh Congressional Districts					
23	Mancuso, Peter	\$ 292,912	\$ 520,838	Legislative	District 25					
24	Sumers, Anne Ricks	\$ 388,000	\$ 513,989	US House	Fifth Congressional District					
25	McCann, Gerald	\$ 211,000	\$ 423,097	Mayor	Jersey City					
26	Katz, Ruth	\$ 269,500	\$ 409,345	US House	Second Congressional District					
27	Shain, Joel	\$ 167,043	\$ 398,832	Legislative	District 27					
28	Kean, Tom Jr.	\$ 287,760	\$ 398,245	US House	Seventh Congressional District					
29	MacInnes, Blair	\$ 282,000	\$ 364,462	Legislative	District 25					
30	Raia, Frank	\$ 325,000	\$ 361,023	Mayor	Hoboken					
31	Munoz, Eric	\$ 266,199	\$ 336,434	Legislative	District 21					
32	Runyan, Jon	\$ 300,000	\$ 328,340	US House	Third Congressional District					
33	Gooch, Diane	\$ 288,728	\$ 316,003	US House	Sixth Congressional District					
34	Zimmer, Dawn	\$ 274,000	\$ 307,383	Mayor, Council	Hoboken					
35	Fusco, Anthony	\$ 215,698	\$ 298,515	House	Eighth Congressional District					
36	Genovese, Gina	\$ 235,000	\$ 269,527	Legislative	District 21					
37	Byrne, Tom	\$ 190,000	\$ 262,950	US Senate	Statewide					
38	Oroho, Steve	\$ 213,500	\$ 244,868	Legislative	District 24					
39	Ryan, Tim	\$ 238,000	\$ 239,588	Freeholder	Ocean County					
40	Honig, Barry	\$ 180,500	\$ 233,282	Legislative	District 37					
41	Casha, Lawrence	\$ 201,501	\$ 231,106	Legislative	District 26					
42	Napolitani, John	\$ 200,000	\$ 229,384	Legislative	District 11					
43	Martin, Bob	\$ 194,384	\$ 223,724	Legislative	District 15					
44	Adler, John	\$ 140,000	\$ 209,198	Legislative	District 6					
45	Schroeder, Robert	\$ 192,100	\$ 207,499	Legislative	District 39					
46	Samuel, Geri	\$ 128,984	\$ 201,972	Legislative	District 22					
47	Hetchka, Donald	\$ 96,000	\$ 200,962	Legislative	District 34					
48	McConkey, Phillip	\$ 107,700	\$ 196,378	US House	Twelfth Congressional District					
49	Zimmer, Richard	\$ 100,000	\$ 182,338	US House	Twelfth Congressional District					
50	Bradley, Bill	\$ 83,417	\$ 181,685	US Senate	Statewide					
	,,	+ 00,.17	+ 101,000							

^{*}May include multiple campaigns and contributions from family members.

Sources of contributions to legislative candidates

Sources of Contributions to Legislative Candidates

Legislators tend to get their funds from many of the same sources and in roughly the same proportions as in previous campaigns.

For the fourth straight election since 2007, legislative candidates received the large chunk of their money from other campaign funds, mostly other legislators.

In 2013, they received \$8.7 million from campaign funds- 28 percent of their total haul. That was only slightly under the record high 31 percent that legislative candidates got from campaign funds in the 2011 election.

As previous white papers have indicated, legislative candidates can accept larger checks from public contractors- \$2,600 versus \$300- than either the two state parties or the four legislative leadership committees.

As a result, checks from contractors that in the past would have flowed through parties and leadership PACs to individual legislators now go straight to the legislators.

Legislators in relatively safe districts, in turn, transfer funds to the parties or leaders, or to lawmakers in so-called "battleground" districts where skirmishing is most intense.

Table 21
Contributions by Contributor Type to Legislative Candidates

Түре	TOTAL	%	TOP YEAR BY PERCENT	%
Campaign Fund	\$ 8,691,931	28%	2011	31%
Political Party Committee	\$ 4,452,027	14%	2001	26%
Union PAC	\$ 3,935,864	13%	2013	13%
Legislative Leadership Committee	\$ 3,823,192	12%	2005	32%
Individual	\$ 3,574,105	12%	2011	13%
Businesses- Direct	\$ 2,918,096	10%	2003 and 2013	10%
Professional/Trade Association PAC	\$ 1,894,355	6%	2009	9%
Ideological PAC	\$ 614,578	2%	2007	3%
Regulated Industries PAC	\$ 386,300	1%	NA	NA
Business PAC	\$ 310,650	1%	2011	3%
Union	\$ 101,360	0.3%	2011	2%
Political Committee	\$ 7,149	0.02%	2001	4%
Misc./Other	\$ 4,738	0.02%	2007	1%
Interest	\$ 1,384	0.005%	2007	0.10%
	\$30,715,729*	100%		

^{*}Excludes in-kind contributions and contributions under \$300

Sources of contributions to legislative candidates

Legislative leadership committees contributed 12 percent of the 2013 contributions- the same percentage as they did in 2011. But that is well below the 32 percent they contributed to legislators in 2005.

As a percentage of total contributions, political parties gave 14 percent in 2013- about \$4.4 million. That is more than the 11 percent they gave two years earlier but well below the 26 percent peak in 2001. It is another sign that the clout of party committees is being diminished by tight curbs on public contractor contributions to parties and growing independent spending by special interest groups.

Unions- both directly and through political actions committees (PACs)- gave just over \$4 million, the most ever for a legislative election. However, as a percentage of total contributions, they were 13 percent-one percentage point lower than in 2009.

Businesses- also both directly and through PACs- gave \$3.2 million- slightly less than the \$3.5 million they gave in 2011. As a share of all sources of contributions, the amount was 11 percent- just under the 12 percent in 2011. Neither the union or business totals include contributions to independent groups.

PACs as a group contributed the most ever to legislative campaigns in 2013-\$7.1 million. At 23 percent of all sources, they represented the second largest source except for 2009, when PAC contributions made up 24 percent of all contributions.

Table 22 Contributions by PAC Type to Legislative Candidates in 2013

ТүрЕ	TOTAL	% OF PACS
Business PAC	\$ 310,650	4%
Ideological PAC	\$ 614,578	9%
Professional/Trade Association PAC	\$1,894,355	27%
Union PAC	\$3,935,864	55%
Regulated Industries PAC	\$ 386,300	5%
		% of All
		Sources
All PACs	\$7,141,747	23%

Contributions from union PACs, which have risen steadily since 2001, reached \$3.9 million- 55 percent of all PAC contributions, the largest percentage ever. The figures were \$3.1 million and 47 percent, respectively, in 2011- both previous highs.

Sources of contributions to legislative candidates

Beginning with this white paper, contributions from PACs operated by regulated industries-power and water utilities and cable and telecommunications companies that cannot give directly from their corporate treasuries because they are regulated by the state- were totaled separately from other business PACs.

In 2013, regulated industries gave \$386,300. Other business PACs gave \$310,650 for a total of \$696,950- about 2 percent of all contributions received by legislative candidates.

As a share of PAC dollars, business PACs made up about 9 percent- down from 12 percent in 2011.

Keeping with tradition in New Jersey legislative elections, a small group of districts in 2013 attracted the heaviest spending.

Combined, the 10 districts with the most spending totaled \$34 million- about 64 percent of the \$53 million spent in all 40 legislative districts- one percentage point higher than in 2011.

The top five districts alone drew 43 percent of the spending versus 44 percent two years earlier.

Table 23
Top 10 Legislative Districts
by Spending in 2013

DISTRICT	CANDIDATES	INDEPENDENT	TOTAL
38	\$ 3,689,182	\$2,221,136	\$ 5,910,318
1	\$ 2,668,896	\$1,998,704	\$ 4,667,600
3	\$ 3,999,665	\$ 186,911	\$ 4,186,576
2	\$ 3,344,674	\$ 838,560	\$ 4,183,234
14	\$ 3,204,759	\$ 665,304	\$ 3,870,063
18	\$ 2,564,370	\$ 3,901	\$ 2,568,271
21	\$ 2,332,515	\$ 32,000	\$ 2,335,715
7	\$ 1,901,440	\$ 394,481	\$ 2,295,921
16	\$ 987,927	\$1,117,615	\$ 2,105,542
27	\$ 1,912,294		\$ 1,912,294
	\$26,605,722	\$7,458,612	\$34,035,534

The \$5.9 million spent in District 38 was the third most costly legislative election not adjusting for inflation. Factoring in inflation, it was fifth all-time. The most expensive race ever- the District 4 clash in 2003- cost \$7.9 million on an inflation-adjusted basis (see Table 25 below).

The District 38 race also had the distinction of attracting the largest amount of funds ever from independent special interest groups- \$2.2 million.

How large is that sum? It was more than all independent groups spent statewide in 2011.

Since 2003, District 38, which includes parts of Bergen and Passaic Counties, has been the site of several major skirmishes. More than \$16.5 million has been spent there, making it the third most expensive district in the state since 2003. District 2 was number one at nearly \$20 million.

Table 24
Top 10 Legislative Districts
by Spending- 2003-2013

DISTRICT	TOTAL- 2003-2013	YEARS IN TOP FIVE
2	\$19,984,840	2005,2007,2011,2013
14	\$17,599,024	2005 ,2007,2009,2010,2013
38	\$16,536,474	2003,2011,2013
1	\$16,452,029	2007,2009,2013
3	\$14,798,606	2003,2011,2013
12	\$11,815,081	2005,2007
36	\$11,364,436	2003,2005,2009
7	\$10,247,197	2011
4	\$10,098,207	2003
27	\$ 8,113,722	2011

Despite unprecedented spending by independent special interest groups in the 2013 legislative elections, the spending record set in the District 4 campaign in 2003 remains intact. One 2013 race joined the all-time top ten list- the District 38 campaign in fifth place.

Table 25
Top 10 All Time Legislative
Districts by Spending

	Districts by Spending							
DISTRICT	TOTAL SPENDING*	DEMOCRATS	REPUBLICANS	INDEPENDENT GROUPS	TOTAL WITH INFLATION	YEAR	WINNERS	
4	\$6,142,441	\$4,570,686	\$1,571,755		\$7,905,329	2003	Democrats	
12	\$5,963,939	\$5,057,798	\$ 906,141		\$6,808,150	2007	Republicans	
1	\$4,975,772	\$3,605,195	\$1,370,577		\$6,403,825	2007	Democrats	
2	\$5,806,467	\$3,519,935	\$2,069,512	\$ 209,762	\$6,112,071	2011	Split	
38	\$5,910,318	\$2,713,003	\$ 976,179	\$2,221,136	\$6,006,421	2013	Democrats	
3	\$4,548,302	\$3,943,220	\$ 605,083		\$5,853,671	2003	Democrats	
38	\$5,183,499	\$3,214,496	\$1,483,318	\$ 485,685	\$5,456,315	2011	Democrats	
2	\$4,458,631	\$2,832,527	\$1,626,104		\$5,404,401	2005	Split	
3	\$3,940,278	\$2,828,825	\$1,111,453		\$5,267,751	2001	Democrats	
2	\$4,314,225	\$3,281,467	\$1,032,758		\$4,924,914	2007	Split	

^{*}May also include some spending by independent candidates.

Influence of Independent Groups Grows

Independent special interest groups drew much attention in the 2011 legislative elections when they spent an estimated \$1.8 million, mostly in battleground districts.

In 2013, they spent more than *nine* times that sum- an estimated *\$16* million. This includes \$650,623 spent during the primary.

Sometimes called "outside" spenders because they are supposed to operate separately from candidate and party committees, independent fundraising committees have a major advantage- they are exempt from contribution limits that apply to candidates and parties.

Many independent special interest groups also exploit another edge- depending on how they spend their money, they can avoid disclosing to the public a detailed list of contributors, expenses or both.

In a bipartisan recommendation first made in 2010, ELEC has urged the Legislature to extend the same disclosure rules to independent groups as those followed by candidates and parties (see recommendation one, Page 36).

Interestingly, Fund for Jobs Growth and Security, the biggest independent spender in the 2013 legislative elections, voluntarily and fully disclosed its campaign finance activity.

It spent \$8.7 million on New Jersey elections, including \$8 million on legislative elections and the rest on a ballot question to raise the state minimum wage.

Table 26
Estimated Special Interest Independent Spending in 2013
New Jersey Legislative Election

GROUP	TOTAL
Fund for Jobs Growth and Security	\$ 8,017, 190
Garden State Forward	\$ 5,552,500
Realtors PAC	\$ 754,056
NJ Workers Voices	\$ <i>739,839</i>
Republican State Leadership Committee	\$ 446,166
Americans for Prosperity	\$ 400,000
Planned Parenthood Action Fund of NJ	\$ 64,616
NJ League of Conservation Voters PAC	\$ 44,603
NJ Family First	\$ 6,724
TOTAL*	\$16,025,694

^{*}Total includes \$650,623 spent during primary.

Fund for Jobs Growth and Security was run by Susan McCue, a New Jersey native and chief of staff to U.S. Senator Harry Reid (D-NV) when he was Majority Leader. It has since participated in legislative elections in other states, including Pennsylvania.

On June 9, 2015, the group filed with ELEC to participate in the 2015 general elections under its new name, the General Majority PAC.

Fund for Jobs Growth and Security spent heavily in the two key battleground districts in 2013-Districts 1 and 38. The result was no net change in Democratic seats.

After the election, Jonathan Levy, executive director of Fund for Jobs Growth and Security, said its whole intention was to provide protection for the Democratic majority. "We made sure that the governor had no coattails," he said.¹¹

Table 27
Spending by Independent Groups in Targeted Legislative Districts

Spending by independent Groups in Targeted Legislative Districts								
GROUP	1	2	3	7	14	16	18	38
Fund for Jobs, Growth and Security	\$1,782,776	\$822,377	\$171,742	\$151,546	\$520,459	\$ 920,729		\$1,841,076
Garden State Forward								
Realtors PAC	\$ 164,000			\$241,000		\$ 174,969		
NJ Workers Voices	\$ 52,125	\$ 9,656		\$ 6,581	\$ 1,274			\$ 30,203
Republican State Leadership Committee			\$ 15,169	\$ 7,500	\$141,055			\$ 279,442
Americans for Prosperity								
Planned Parenthood Action Fund of NJ					\$ 1,250			\$ 2,175
NJ League of Conservation Voters PAC					\$ 1,463	\$ 21,917	\$3,901	
NJ Family First		\$ 6,724						
TOTAL	\$1,998,901	\$838,757	\$186,911	\$406,627	\$665,501	\$1,117,615	\$3,901	\$2,152,896

¹¹ Byron Tau, "Democrats, Unions Celebrate New Jersey Statehouse Wins," Politico, November 6, 2013.

Table 28
Additional Spending by Independent Groups in Legislative Districts

GROUP	TOTAL TARGETED DISTRICTS	DISTRICT EITHER NOT SPECIFIED OR COMBINED	13	20	21	34	TOTAL SPENDING IN LEGISLATIVE RACES
Fund for Jobs, Growth and Security	\$6,210,705	\$1,771,025		\$35,460			\$ 8,017,190
Garden State Forward		\$5,552,500					\$ 5,552,500
Realtors PAC	\$ 579,969			\$73,650	\$32,000	\$68,437	\$ 754,056
NJ Workers Voices	\$ 99,839	\$ 640,000					\$ 739,839
Republican State Leadership Committee	\$ 443,166		\$ 3,000				\$ 446,166
Americans for Prosperity		\$ 400,000					\$ 400,000
Planned Parenthood Action Fund of NJ	\$ 3,425	\$ 61,191					\$ 64,616
NJ League of Conservation Voters PAC	\$ 27,281	\$ 17,322					\$ 44,603
NJ Family First	\$ 6,724						\$ 6,724
TOTAL	\$7,371,109	\$8,442,038	\$ 3,000	\$109,110	\$32,000	\$68,437	\$16,025,694

Susan McCue, who oversaw the PAC, further elaborated. "Tuesday's legislative victory was the result of an unparalleled effort in New Jersey to build a firewall to protect our Democratic majorities. Together, we applied a model used to win national races to achieve the same success in these state elections." ¹²

The group's efforts included a get-out-the-vote operation that contacted 255,000 voters and extensive TV, radio and direct mail campaigns. ¹³

The extra Democratic spending probably made a difference in Assembly races that featured two of the closest margins in state history. In one race, Democrat Vince Mazzeo ousted Republican incumbent John Amodeo by 51 votes in District 2.

In District 38, Democratic Assemblyman Timothy Eustace won reelection by 56 votes over Republican challenger Joseph Scarpa.

¹³ Id.

¹² Id.

According to the Office of Legislative Services library, the closest recent legislative election occurred in 1971, when Democrat Peter Stewart defeated Republican John Trezza by 13 votes to seize an Assembly seat in Essex County. 14

Going back further, in 1886, Democrat Frederick Walter led Republican Josiah Jones for a legislative seat in Mercer County by only 2 votes. The race was called a tie after a recount, and the Democratic majority at the time gave the seat to Walter.¹⁵

At least \$7.5 million of the \$16 million spent on legislative races went to the top ten most expensive districts- about 71 percent. The exact number probably is higher because much independent spending is not broken out by district.

The \$15.4 million spent just on the 2013 general elections easily set a new record. It represented 26.1 percent of total general election spending- one of every *four* dollars. As a percentage of total spending, it was the high water mark except for 2012, when there were just three special Assembly elections.

Table 29
Independent Spending in NJ
Legislative Campaigns Since 2001

YEAR	SPENDING BY LEGISLATORS	ESTIMATED INDEPENDENT SPENDING	TOTAL SPENDING	INDEPENDENT SPENDING AS % OF TOTAL
2001	\$32,550,394	\$ 3,166,463	\$35,716,857	8.87%
2003	\$44,990,255	\$ 4,857	\$44,995,112	0.01%
2005	\$23,713,193	\$ 3,476	\$23,716,669	0.01%
2007	\$47,231,847	\$ 165,000	\$47,396,847	0.35%
2009	\$18,584,098	\$ 15,999	\$18,600,097	0.09%
2011	\$44,024,272	\$ 1,835,500	\$45,859,772	4.00%
2012*	\$ 758,612	\$ 299,049	\$ 1,057,661	28.27%
2013	\$43,446,977	\$ 15,375,071**	\$58,822,048	26.14%

^{*} Special election. Only three Assembly seats in contention. **Excludes \$650,623 in primary spending.

_

¹⁴ Darryl Isherwood, "Two Undecided Assembly Races Remain Close, but Are They the Closest Ever?" Politickernj.com, November 18, 2013.

¹⁵ Id

Mass media expenses rose to \$21.6 million in 2013, a 50 percent increase versus \$14.4 million in 2011. It was the biggest media spending since the 2007 election, when the total reached \$22.3 million.

Table 30 Spending by Category in 2013 Legislative Elections*

CATEGORY	AMOUNT	PERCENT
Mass Media	\$21,607,970	37%
Contributions- Political	\$20,243,491	35%
Transfer to Next Campaign	\$ 4,933,748	8%
Administration	\$ 2,494,023	4%
Research and Polling	\$ 2,243,067	4%
GOTV	\$ 2,229,452	4%
Consulting	\$ 1,967,233	3%
Fundraising	\$ 1,575,244	3%
Misc./Multiple Purposes	\$ 565,791	1%
Contributions- Charitable	\$ 509,670	1%
Refunds	\$ (251,556)	-0.4%
TOTAL	\$58,118,132	100%

^{*}Some spending not disclosed.

Mass media as a percentage of total spending also rose compared to the two previous elections. It reached *37* percent after topping out at 35 percent in 2009 and 33 percent in 2011. The peak figure since 2003 was 55 percent in 2005.

Table 31
Mass Media Spending by
Legislative Candidates as a Percent of
Total Campaign Spending

	2003	2005	2007	2009	2011	2013
Mass Media Spending	\$22,763,046	\$11,641,252	\$22,284,576	\$6,054,152	\$14,426,075	\$21,607,970
PERCENT OF ALL SPENDING	54%	55%	53%	35%	33%	37%

The mass media total includes network and cable television, radio, internet advertising, billboards and signs, direct mail, newspaper advertising, robocalls and unidentified media.

This is the first ELEC analysis of spending in legislative elections that includes a breakdown of how independent groups allotted their funds.

A comparison with spending by candidates shows several differences:

MASS MEDIA SPENDING

- Candidates spent more than twice as much money on media as independent groups-\$15 million versus \$6.6 million. However, as a percentage of each group's total spending, independent groups spent twice as much on a percentage basis as candidates on media- 67 percent versus 35 percent.
- Independent groups appeared to have outspent candidates in two key areas that traditionally have been the province of candidates and parties- research and polling and get-out-the-vote (GOTV).
- Candidates spent nearly as much money as their media outlays on contributions to other candidates and state parties- \$15 million. Independent groups cannot contribute to candidates.
- Legislative incumbents, many of whom won by big margins and didn't need to empty their warchests, transferred nearly \$5 million to their next elections.
- Independent groups spent considerably less on administrative overhead than candidates-\$323,728 versus \$2.2 million for candidates. As a percent of total spending, their total represented 3 percent versus 5 percent.
- Candidates reported spending far more money on consultants than independent groups.

Table 32
Major Spending CategoriesLegislative Candidates and Independent Groups

CATEGORY	CANDIDATES	% OF TOTAL GROUP SPENDING	INDEPENDENTS	% OF TOTAL GROUP SPENDING
Mass Media	\$14,988,871	35%	\$6,619,099	67%
Contributions- Political	\$14,690,991	34%	\$5,552,500	36%
Transfer to Next Campaign	\$ 4,933,748	12%		
Administration	\$ 2,170,294	5%	\$ 323,728	3%
Consulting	\$ 1,788,044	4%	\$ 179,189	2%
Fundraising	\$ 1,575,244	4%		
Research and Polling	\$ 1,093,096	3%	\$1,149,971	12%
GOTV	\$ 983,288	2%	\$1,246,164	13%
Contributions- Charitable	\$ 509,670	1%		
Misc./Multiple Purposes	\$ 255,355	1%	\$ 310,436	3%
Refunds	\$ (251,556)	-1%		
TOTAL	\$42,737,044	100%	\$15,381,087*	100%

^{*}Not all spending could be categorized

Looking solely at mass media spending, candidates spent nearly \$15 million while independent special interest groups topped \$6.6 million.

Table 33 Mass Media Spending by **Legislative Candidates and Independent Groups**

EXPENSE	CANDIDATES	% OF GROUP TOTAL	INDEPENDENTS	% OF GROUP TOTAL
Media- Unspecified	\$ 6,974,111	47%	\$ 469,204	7%
Media- Mail	\$ 4,588,116	31%	\$1,251,576	19%
Media- TV	\$ 1,014,952	7%	\$3,621,501	55%
Media- Multiple Purposes	\$ 435,192	3%		
Media- Cable TV	\$ 406,842	3%	\$ 400,000	6%
Media- Production	\$ 401,533	3%	\$ 45,380	1%
Media- Radio	\$ 311,859	2%	\$ 403,652	6%
Media- Printing	\$ 291,700	2%	\$ 318,959	5%
Media- Signs	\$ 196,573	1%		
Media- Internet	\$ 160,555	1%	\$ 108,827	2%
Media- Newspapers	\$ 105,955	1%		
Media- Robocalls	\$ 54,923	0.4%		
Media- Billboards	\$ 46,560	0.3%		
TOTAL	\$14,988,871	100%	\$6,619,099	100%

Candidates specifically reported that they spent \$1.4 million on television along with another \$7 million on unspecified media.

While the amount of uncategorized spending makes it impossible to put an exact price tag on overall television spending, it is possible to make a reasonable estimate.

It is probably conservative to assume that as much as 75 percent of the uncategorized media is for television for one key reason- other forms of media are relatively inexpensive.

"It's very difficult to spend massive amounts of money on digital," said Elizabeth Wilner, a senior vice president at Kantar and former NBC News political director. "It's cheap." ¹⁶

Since cable television is used heavily by legislative candidates, the bulk of this spending probably is for cable TV although it could include other advertising such as radio or the internet.

Assuming 75 percent is for television, the total estimated television spending by candidates is \$6.7 million, or 44 percent of total media spending.

¹⁶ Steven Shepard, "The Television Election- Despite All the Hype About Tools Like Snapchat and Meerkat, the 2016 Campaign will be Dominated by a Technology that's been Around for Decades-TV," Politico, July 27, 2015.

Independent special interest groups spent an estimated \$4.4 million on television- about 63 percent of their total media budgets.

Table 34
Estimated Television Spending by
Legislative Candidates and Independent Groups

CATEGORY	CANDIDATES	INDEPENDENT GROUPS	COMBINED
75 % of Uncategorized Media	\$5,230,584	\$ 351,903	\$ 5,582,487
Media- TV	\$1,014,952	\$3,621,501	\$ 4,636,453
Media- Cable TV	\$ 406,842	\$ 400,000	\$ 806,842
Total	\$6,652,378	\$4,373,404	\$11,025,782
% OF TOTAL MEDIA SPENDING	44%	63%	51%

The following chart combines all media expenses for candidates and independent groups.

Table 35
Mass Media Spending- Candidates and Independent Groups Combined

and independent Groups Combined						
EXPENSE	TOTAL	PERCENT				
Media- Unspecified	\$ 7,443,315	34%				
Media- Mail	\$ 5,839,692	27%				
Media- TV	\$ 4,636,453	21%				
Media- Cable TV	\$ 806,842	4%				
Media- Radio	\$ 715,511	3%				
Media- Printing	\$ 610,659	3%				
Media- Production	\$ 446,913	2%				
Media- Multiple Purposes	\$ 435,192	2%				
Media- Internet	\$ 269,382	1%				
Media- Signs/Billboards	\$ 243,133	1%				
Media- Newspapers	\$ 105,955	0.5%				
Media- Robocalls	\$ 54,923	0.3%				
TOTAL	\$21,607,970	100%				

There is little doubt that technological advances are having a big impact on campaigns.

Facebook is a growing part of the candidate arsenal. It provides not only another avenue of exposure for candidates, but offers feedback that helps in fundraising and further media targeting. ¹⁷

Candidates also are rushing to harness the power of texting via smartphones to reach their supporters, particularly younger ones. 18

NJ Election Law Enforcement Commission White Paper No. 26

¹⁷ Ashley Parker, "Facebook Expands in Politics With New Digital Tools, and Campaigns Find Much to Like," New York Times, July 30, 2015.

MASS MEDIA SPENDING

"If you dread the deluge of political ads flooding the airwaves during election season, you're not going to like what's in store for you in 2016. Every device you own, from your smartphone to your Kindle to your iWatch, will be a delivery vehicle for attack ads and other campaign spots." ¹⁹

There is even talk of eventually using aerial drones to record the activities of opposing candidates and perhaps gather information for attack ads.²⁰ Presidential candidates may even start using holograms to campaign in several states at once.²¹

Despite the growing influence of high-tech tools on modern politics and some predictions that it would eventually supplant traditional forms of media, television advertising, particularly cable television, remains the mainstay.

In a recent Politico story, Brent McColdrick, director of advertising for Mitt Romney's 2012 presidential campaign, said, "The bulk of advertising is still going to be on TV. It is a proven medium. It is a medium that most campaigns and most consultants are used to."²²

The same article cited projections that federal candidates and independent groups would spend about \$4.4 billion on television ads during the 2016 election, about four times what they are likely to spend on online advertising.²³

A recent analysis found that adults on average spend 36 hours weekly watching television compared to 16 hours focused on desktops, smartphones and tablets.²⁴

According to political consultants, targeted cable television advertising in the 2013 legislative elections was one of the main reasons Democrats maintained their majorities in both houses. Democratic media strategist J.J. Balaban said party officials knew going into the race that they would face a difficult challenge keeping all their seats.²⁵

¹⁸ Nick Corasaniti, "Texting Comes of Age as a Political Messenger," New York Times, August 19, 2015.

¹⁹ Russ Choma, "You're Going to See an Explosion of Online Political Ads in 2016," Mother Jones, June 25, 2015.

²⁰ Donald Scarinci, "Using Drones for Opposition Research," <u>www.politickernj.com</u>, August 5, 2015.

²¹ David Howard, "Holograms are People Too!" Popular Mechanics, July/August 2015.

Steven Shepard, "The Television Election- Despite All the Hype About Tools Like Snapchat and Meerkat, the 2016
 Campaign will be Dominated by a Technology that's been Around for Decades- TV," Politico, July 27, 2015.
 Id

²⁴ Page 6, "The Total Audience Report- Quarter 1-2015," Nielsen Company.

²⁵ J.J. Balaban, "The Coming Revolution in Cable Television- How We Used Cable Addressability Technology to Block Chris Christie's Coattails in New Jersey, and Why It Will Change the Way You Advertise on TV," Campaigns and Elections, January/February 2014.

MASS MEDIA SPENDING

Governor Chris Christie was expected to win by a huge margin and he did. So an effort was needed to prevent him from pulling in Republican challengers.

Balaban said Democrats used new Cablevision technology that enabled them to display different ads in different households. That let them target solid Democrats with messages deliberately intended to try to get them to show up at the polls. Others saw ads attacking the Republican candidates.

The result: Senator Bob Gordon and his two running mates won by narrow margins.

"We had always expected the results in LD 38 to be close, but it turned out that every ounce of effort mattered," said Balaban.²⁶

He predicted a big future for the new micro-targeting cable television technology, which still is in its fledgling stages. "...as it spreads, it's certain to have a major impact on how campaigns communicate with voters."27

The last two white papers on legislative campaigns made the point that too much media spending goes uncategorized. The presumption, which some political consultants privately confirm, is that most of this spending is television and radio advertising.

Absent more detailed reporting, nobody knows for sure. That defeats one of the main purposes of filing campaign finance reports- to fully apprise voters of where candidates get their money and how they spend it.

While the percentage of uncategorized media spent fell in 2013 from 47 percent to 34 percent compared to 2011, the overall dollar amount was higher.

Ironically, the reason disclosure was better in 2013 was primarily because the Washington DC based PAC that spent heavily in the 2013 election- Fund for Jobs Growth and Security- voluntarily disclosed its fundraising and spending. It was not only the biggest independent spender but it was more specific than New Jersey candidates about the media it bought. Only 7 percent of independent media spending was unspecified versus 47 percent for candidates (Table 33).

²⁶ Id.

Part of the explanation may be that Washington-based groups are more accustomed to the more precise reporting requirements of the Federal Election Commission.

Table 36 Amount of Uncategorized Media Spending as a Percent of Total Media Spending

	2003	2005	2007	2009	2011	2013
Uncategorized Media	\$11,181,893	\$5,309,891	\$12,920,770	\$1,932,212	\$6,814,855	\$7,443,315
PERCENT	49%	46%	58%	32%	47%	34%

Combined with media expenditures that have been reported, the numbers show that as much as \$11 million was spent on television in the 2013 election- half of all media expenditures. That would be the largest collective TV buy- both in dollars and as a percentage- since 2007.

Table 37
Estimated Television Spending as a
Percent of Total Media Spending

	2003	2005	2007	2009	2011	2013
75 Percent of Uncategorized Media Spending	\$ 8,386,420	\$ 3,982,418	\$ 9,690,578	\$1,449,159	\$ 5,111,141	\$ 5,582,487
Identified as TV	\$ 3,746,983	\$ 1,597,313	\$ 2,356,953	\$ 619,558	\$ 1,577,335	\$ 4,636,453
Identified as Cable TV	\$ 3,708,009	\$ 43,113	NA	\$ 66,637	NA	\$ 806,842
Estimated TV	\$15,841,412	\$ 5,622,844	\$12,047,531	\$2,135,354	\$ 6,688,476	\$11,025,782
TV as Percent of Total Media Spending	70%	48%	54%	35%	46%	51%

Expenditures on radio advertisements continue to be a relatively small but continuing part of legislative campaigns. Because millions of dollars in media expenditures are not broken out by category, actual spending for radio most likely is higher.

Table 38
Radio Advertisements as a Percent of
Total Communications Spending

	2003	2005	2007	2009	2011	2013
Radio	\$671,060	\$277,106	\$658,997	\$179,586	\$224,409	\$715,511
PERCENT	3%	2%	3%	3%	2%	3%

Next to television and radio, the other major media expense, particularly for state legislators, is direct mail. Sending brochures and other literature directly to the homes of potential voters is a traditional and potent tool for luring voters to the polls.

Except for 2009, when only the Assembly was running, direct mail as a percentage of total media spending has held steady at roughly a quarter of media budgets.

The \$5.8 million outlay in 2013 was the largest since 2007.

Table 39
Direct Mail as a Percent of Total Media Spending

	2003	2005	2007	2009	2011	2013
Direct Mail	\$5,962,443	\$3,507,614	\$5,893,596	\$2,905,523	\$3,986,659	\$5,839,692
PERCENT	26%	30%	26%	48%	28%	27%

Two other traditional forms of advertising- newspapers and outdoor advertising such as billboards- continued to play a marginal role in today's legislative campaigns.

Table 40 Newspaper and Outdoor Advertising as a Percent of Total Media Spending

	2003	2005	2007	2009	2011	2013			
Newspapers	\$648,988	\$309,548	\$143,298	\$101,581	\$132,487	\$105,955			
Percent	3%	3%	1%	2%	1%	0.5%			
Outdoor Advertising	\$491,143	\$639,779	\$235,307	\$187,174	\$324,226	\$243,133			
PERCENT	2%	5%	1%	3%	2%	1%			

Online advertising is a tricky category. There is little doubt it is a fast-growing area of political spending. But the true numbers in New Jersey are likely buried within the pile of uncategorized media.

Even though precise numbers are not available, the incomplete numbers that legislative candidates have reported were more than three times higher in 2013 than in 2007.

Table 41
Internet Advertising as a Percent of Total Media Spending

	2003	2005	2007	2009	2011	2013
Internet	NA	NA	\$75,655	\$150,417	NA	\$269,382
PERCENT	NA	NA	0.3%	2%	NA	1%

Based on one analysis of federal campaign spending, congressional candidates devoted 5.5 percent in 2014 to online media- up from 1 percent in 2010.²⁸

Applying the 5.5 percent figure to the 2013 legislative election, the total online spending actually could have topped \$1.1 million instead of the \$269,382 reported by New Jersey candidates.

_

²⁸ Russ Choma, "You're Going to See an Explosion of Online Political Ads in 2016," Mother Jones, June 25, 2015.

The large majority of state legislators represent districts where they feel relatively safe because redistricting has given their party an edge among voters.

As a result, many incumbent legislators don't hesitate to share their campaign funds with other legislators, particularly those in the most vulnerable districts.

Another sign that most lawmakers feel secure in their own districts is the fact that they transfer a large portion of their funds over to the next campaign.

In 2013, \$25.2 million, or 43 percent of all campaign funds, either were contributed to other candidates or earmarked for future campaigns. That was the highest ever in dollars and ranks second to 2011 on a percentage basis.

Table 42
Contributions to other Candidates and Committees
and Transfers to Future Campaign by Legislative Candidates

			<u>-</u>			
	2003	2005	2007	2009	2011	2013
Political Contributions	\$7,392,713	\$5,001,171	\$9,485,909	\$4,958,467	\$13,906,135	\$20,243,491
Transfers to Next Campaign	\$1,175,233	NA	\$2,105,018	\$2,272,267	\$ 6,431,152	\$ 4,933,748
TOTAL	\$8,567,946	\$5,001,171	\$11,590,927	\$7,230,734	\$20,337,287	\$25,177,239
PERCENT	20%	24%	28%	42%	46%	43%

It takes money to raise money. So legislative candidates in 2013 had to dole out \$1.6 million to build up their campaign kitties in 2013- 3 percent of their total spending.

Table 43 Fundraising Expenses

	2003	2005	2007	2009	2011	2013
Fundraising	\$767,468	\$541,807	\$1,119,352	\$1,106,917	\$1,738,756	\$1,575,244
PERCENT	2%	3%	3%	6%	4%	3%

Candidates and independent committees spent just under \$2 million hiring consultants in 2013, which was less than 2011.

Table 44 Consulting Expenses

	2003	2005	2007	2009	2011	2013
Consulting	\$3,309,063	\$1,732,673	\$1,388,125	\$871,210	\$2,370,730	\$1,967,233
PERCENT	8%	8%	3%	5%	5%	4%

Non-media spending

The 2013 election was marked by two dramatic increases in non-media expenses- polling and expenses related to Election Day.

Democrats were intent on trying to avoid losing seats in an election year when a popular incumbent governor was expected to win by a huge margin. Candidates and independent groups each spent about the same on polling- about \$1.1 million each.

The total amount spent for this purpose was more than double the 2011 total, and much higher than other legislative elections dating back to 2003.

One explanation is that polling has become more unreliable due to recent trends and therefore more expensive.

"Election polling is in a near crisis, and we pollsters know. Two trends are driving the increasing unreliability of election and other polling in the United States: the growth of cellphones and the decline in people willing to answer surveys. Coupled, they have made high-quality research much more expensive to do..." 29

Table 45
Polling and Research Expenses

	2003	2005	2007	2009	2011	2013
Polling	\$882,162	\$541,359	\$854,971	\$295,951	\$1,041,827	\$2,243,067
PERCENT	2%	3%	2%	2%	2%	4%

The 2013 legislative campaigns saw a drastic increase in election day-related expenses compared to other recent campaigns.

Candidates and independent committees spent \$2.2 million on get-out-the-vote, pollworkers and other activities- about the same amount candidates spent in the previous five legislative campaigns combined.

Generally, candidates have been spending about 1 percent on expenditures related to Election Day. In 2013, that percentage rose to 4 percent.

NJ Election Law Enforcement Commission White Paper No. 26

²⁹ Cliff Zukin, "What's the Matter with Polling?- It's Gotten Much Harder to Predict Who Will Win an Election, and 2016 Will Be Harder Still," New York Times, June 21, 2015.

The heavy election day spending may have been driven by concerns among Democrats that light turnout could result in losses in key districts.

It could explain why independent committees, which mostly supported Democratic candidates, actually spent more than legislative candidates themselves on these efforts- \$1.2 million versus \$1 million.

Table 46 Election Day Expenses

	2003	2005	2007	2009	2011	2013
Election Day	\$622,507	\$201,101	\$658,715	\$245,885	\$564,394	\$2,229,452
PERCENT	1%	1%	2%	1%	1%	4%

Charitable donations by legislative candidates remained at 1 percent even though the total dollars were the highest since 2003.

Table 47 Charitable Donations

	2003	2005	2007	2009	2011	2013
Charitable Donations	\$433,778	\$324,368	\$267,030	\$166,184	\$427,461	\$509,670
PERCENT	1%	2%	1%	1%	1%	1%

The cost of administering campaigns has hovered around 5 percent during the decade.

Table 48 Administrative Expenses

	2003	2005	2007	2009	2011	2013
Administrative Expenses	\$2,910,023	\$819,081	\$2,633,627	\$843,671	\$2,410,481	\$2,494,023
PERCENT	7%	4%	6%	5%	5%	5%

Refunds of excessive and unwanted contributions remained a fraction of overall campaign costs.

Table 49
Refunds by Legislative Candidates

	2003	2005	2007	2009	2011	2013
Refunds	\$637,288	NA	\$859,046	\$178,803	\$164,356	\$251,556
PERCENT	2%	NA	2%	1%	0.4%	0.5%

<u>RECOMMENDATION ONE – FULL DISCLOSURE BY INDEPENDENT CAMPAIGN</u> <u>SPENDERS</u>

It has been more than five years since <u>Citizens United v. FEC</u> in 2010 set the stage for corporations and unions to spend unlimited sums on federal elections as long as they operate separately from parties and candidates.

Eight of the nine U.S. Supreme Court justices involved in that landmark ruling also gave one of the strongest judicial endorsements ever to the concept of disclosure.

The majority said it is fully constitutional to require independent groups actively involved in political campaigns to give the public details about where they received their money and how they spent it. In essence, they said independent groups should follow the same disclosure rules as parties and candidates.

Only a few months after the <u>Citizens United v. FEC</u> ruling, the New Jersey Election Law Enforcement Commission, in April 2010, adopted a unanimous, bi-partisan recommendation for the state Legislature to adopt just such a requirement.

While legislation is pending that would enable New Jersey to make fundraising and spending in future elections more transparent to voters, it has yet to face even a legislative committee hearing.

Currently, state law requires that groups unaffiliated with candidates or parties that spend more than \$1,400 on an election must report only their expenditures if they explicitly urge voters to elect or defeat a candidate. Such direct appeals are called "express advocacy."

Virtually all those who track developments in campaign finance law would agree that there is no constitutional issue in requiring these groups to also list their contributors. That question was clearly settled in the landmark <u>Buckley v. Valeo</u> case of 1976, which said any groups that engage in express advocacy, including independent committees, can be required to disclose their donors.

But in nearly 40 years, New Jersey's law has never been updated to reflect this precedent.

Where the biggest legal disagreement occurs is over whether government can require disclosure by independent groups that avoid using the so-called "magic words" of <u>Buckley v. Valeo</u> such as "vote for" and "vote against" but still work to defeat or elect a candidate.

So-called "issue ads," also called electioneering ads by the federal government and states that regulate them, tend to be more subtle than regular campaign ads. They promote or disparage a candidate by tying them to certain issues rather than involving the magic words.

They are more difficult to regulate because the First Amendment clearly protects "legitimate" issue ads- those that are intended only to influence legislation or executive policy and are not connected to an election.

A growing number of election-related issue ads are being bankrolled by groups that are not required to publicly disclose their contributors, such as "social welfare" non-profit groups organized under IRS law section 501(c) 4.

That has led to more political advertisements in federal, state and even local elections where voters have little or no clue who is behind them.

This runs counter to the strong pro-disclosure sentiment expressed in <u>Buckley v. Valeo</u> and subsequent Supreme Court cases.

"A public armed with information about a candidate's most generous supporters is better able to detect any post-election special favors that may be given in return."³⁰

The court further said disclosure was necessary to "deter actual corruption and avoid the appearance of corruption by exposing large contributions and expenditures to the light of publicity"³¹ and because it is an "essential means of gathering data necessary to detect violations" of campaign finance laws.³²

The difficulty for legislators and regulators is trying to decide when issue-oriented ads cross the line to become campaign expenditures.

³⁰ Buckley v. Valeo, 424 U.S. (1976) at 67.

³² Id. at 67 and 68.

Jeff Brindle, ELEC's Executive Director, has suggested that the state require disclosure by groups that engage in electioneering after January 1 of an election year. Disclosure requirements would apply to any communication that is:

The functional equivalent of express advocacy because it can be interpreted by a reasonable person only as advocating the election or defeat of a candidate, taking into account whether the communication involved mentions a candidacy, a political party or a challenger to a candidate, or takes a position on a candidate's character, qualifications or fitness for office.

This language was based on Supreme Court guidance in Wisconsin Right to Life v. FEC (2007). In that ruling, the court decided the group had the right to air issue ads without reporting its activities to the Federal Election Commission under federal electioneering disclosure rules.

The majority drew an important new distinction between "sham issue ads," which were subject to detailed disclosure requirements, and legitimate issue-only ads, which were not.

"A court should find that an ad is the functional equivalent of express advocacy only if the ad is susceptible of no reasonable interpretation other than as an appeal to vote for or against a specific candidate."33

Real issue ads, the justices said, focus on a legislative issue, take a position, urge the public to support that position and urge them to contact public officials. They do not mention elections, candidates, political parties or challengers. Legitimate issue ads, they continued, also take no position on a candidate's character, qualifications or fitness for office. 34

In light of <u>Citizens United v. FEC</u>, this interpretation now may be conservative since the Supreme Court declared: "We reject Citizens United's contention that the disclosure requirements must be limited to speech that is the functional equivalent of express advocacy."35

The more recent McCutcheon v. FEC ruling in April 2014 reaffirmed the court's strong endorsement of disclosure. The majority said "disclosure of contributions minimizes the potential for abuse of the campaign finance system."³⁶

³³ Wisconsin Right to Life v. FEC, 551 U.S. (2007) at 469-470.

³⁵ Citizens United v. FEC, 558 U.S. (2010) at 369.

³⁶ McCutcheon v. FEC, 134 S. Ct. 1434, 1459 (2014).

Former FEC Chairman Trevor Potter, a Republican, says the Supreme Court's commitment to the principle of disclosure has been unwavering.

"The Supreme Court has been unusually clear in saying that the sources of funding of political advertising and other spending can constitutionally be required to be disclosed. This applies not only to the Super PACs but to c4s, c6s and other groups running campaign ads." ³⁷

Another key point about disclosure: it is not a ban on independent spending. Groups can spend as much as they want on independent election-related activities as long as they keep voters informed.

In the post-Citizens United era, several states have moved to expand their disclosure laws, usually to require disclosure for groups that run electioneering ads. Those facing legal challenges have consistently been upheld in court.

- The U.S. Court of Appeals for the Third Circuit on July 16, 2015, upheld a new electioneering ad disclosure law enacted in 2012 by the state of Delaware.³⁸
- The Colorado Supreme Court on December 9, 2014 upheld the state's electioneering law after the Secretary of State tried to scale back disclosure requirements. Judge R. Brooke Jackson noted: "...every court to have analyzed this issue since <u>Citizens United</u> has come to the same conclusion, that the distinction between issue speech and express advocacy has no place in the context of disclosure requirements." 39
- On April 21, 2015, the Arizona Supreme Court ruled that the state acted properly by demanding that a group reveal its donors even though its television ads didn't explicitly call for the defeat of candidate Tom Horne in the 2010 Attorney General race.⁴⁰

³⁷ Trevor Potter, "Super PACs: How We Got Here, Where We Need to Go," December 2, 2011.

³⁸ Delaware Strong Families v. Attorney General of Delaware et al, 3rd U.S. Circuit Court of Appeals, No. 14-1887.

³⁹ *Independence Institute v. Gessler*, F. Supp.3d, 2014 WL5431367,*6(D. Colo. October 22, 2014).

⁴⁰ Committee for Justice and Fairness v. Arizona Secretary of State's Office et al, 235 Ariz. 347.

- After Maine's Supreme Court upheld disclosure requirements, the National Organization for Marriage on August 24, 2015 released the names of seven donors who gave \$2 million to a campaign that overturned Maine's same-sex marriage law.⁴¹
- In Florida three years earlier, a National Organization of Marriage challenge to Florida's electioneering disclosure requirements was rebuffed by the U.S. Circuit Court of Appeals for the 11th District on May 17, 2012.⁴²
- The U.S. Court of Appeals for the Fifth Circuit on November 14, 2014 reversed a trial court ruling that had struck down several Mississippi disclosure rules.⁴³

These and other recent rulings show that most courts across the nation have upheld strong disclosure laws, including those related to electioneering.

Yet, a 2014 survey of state laws found that 19 states still had no laws requiring disclosure of electioneering contributions and expenditures.

One was New Jersey.44

Adoption of ELEC's disclosure recommendation for independent groups finally would fix this loophole.

RECOMMENDATION TWO – ELEC SHOULD CONSIDER ADOPTING A REGULATION THAT ASSUMES REFERENCES TO "MEDIA" EXPENSES REFER TO TELEVISION

White papers 22 and 23 both gave rationales for why candidates should be more specific in identifying their media expenses. Since the vagueness has persisted, particularly among legislative candidates, ELEC should consider adopting a regulation similar to one used by the Federal Election Commission. FEC assumes "media" refers to either television or radio spending. ELEC should limit the definition of media to just television spending since it is the major expense of most campaigns.

⁴¹ Steve Mistler, "Ending Long Legal Fight, Group Names Donors Who Helped Overturn Maine's Same-sex Marriage Law in 2009," Portland Press Herald, August 24, 2015.

⁴² National Organization for Marriage Inc. v. Cruz-Bustillo, 477 Fed. Appx. 584.

⁴³ *Justice v. Hosemann*, 771 F.3d 285.

⁴⁴ Peter Quist, "Scorecard: Essential Disclosure Requirements for Independent Spending, 2014," National Institute on Money in State Politics, December 3, 2014.

RECOMMENDATION THREE – WHEN CANDIDATES SPEND CAMPAIGN FUNDS ON DINNERS OR OTHER MEETINGS, THEY SHOULD KEEP DETAILED RECORDS ABOUT WHO ATTENDED THE EVENT, WHAT WAS PURCHASED AND WHY THEY CONSIDERED THE EXPENSE "ORDINARY AND NECESSARY."

Legislation requiring this change will provide more disclosure to the public and make it less likely that a candidate will misuse campaign funds for personal use.

<u>RECOMMENDATION FOUR – CHANGE THE FILING DATE FOR PERSONAL FINANCIAL DISCLOSURE STATEMENTS TO IMPROVE EFFICIENCY.</u>

Personal financial disclosure forms of candidates discourage conflicts of interest by revealing information about the wealth and assets of those who seek elected office. Legislation that provides candidates with more time in which to carefully complete these forms, along with a less confusing due date, will enhance compliance and disclosure with the law.

PREVIOUS WHITE PAPERS

Number One: Contribution Limits and Prohibited Contributions (1988)

Number Two: <u>Trends in Legislative Campaign Financing:</u> 1977-1987 (1989)

Number Three: <u>Legislative Public Financing</u> (1989)

Number Four: <u>Ideas for an Alternate Funding Source</u> (1989)

Number Five: <u>Lobbying Reform</u> (1990)

Number Six: <u>Autonomy and Jurisdiction</u> (1991)

Number Seven: <u>Is There a PAC Plague in New Jersey?</u> (1991)

Number Eight:Technology in The Future:Strengthening Disclosure (1992)Number Nine:Legislative Candidates:How They Spend their Money (1994)

Number Ten: Nonconnected, Ideological PACs in the Garden State (1995)

Number Eleven: <u>State Parties And Legislative Leadership Committees: An Analysis</u>

<u>1994-1995</u> (1996)

Number Twelve: Repartization: The Rebirth of County Organizations (1997)

Number Thirteen: <u>Trends in Legislative Campaign Financing</u>: <u>1987-1997</u> <u>2ndVolume</u> (1999)

Number Fourteen: Local Campaign Financing (2000)

Number Fifteen: School Board Campaign Financing (2002)

Number Sixteen: <u>A Resurgent Party System: Repartyization Takes Hold</u> (2003)

Number Seventeen: Legislative Election 2003: The Rise of Party-Oriented Campaigning (2004)

Number Eighteen: Local Campaign Financing: An Analysis of Trends in Communities Large and

Small (2005)

Number Nineteen: <u>The 2005 Assembly Election: New Trends on the Horizon?</u> (2006)

Number Twenty: Legislative General Elections 2007: An Analysis of Trends in State Senate and

Assembly Elections (2009)

Number Twenty-One: School Elections Campaign Financing: An Update (2010)

Number Twenty-Two: <u>Trends in Legislative Campaign Financing: Fundraising in the Era of Pay-to-Play</u>

Reform, Self-Funders and Recession • 1999-2009 3rd Volume (2011)

Number Twenty-Three: Legislative General Elections 2011- Rise of the Independents (2013)

Number Twenty-Four: Independents' Day: Seeking Disclosure in a New Era of Unlimited Special Interest

Spending (2014)

Number Twenty-Five: <u>Top Local Elections in NJ- A Tale of Two Cities and More</u> (2015)