

Overview of Maine Commission on Governmental Ethics and Election Practices

Areas in Commission's Jurisdiction

- Campaign finance disclosure (candidates, PACs, ballot question committees, party committees)
- Administering the Maine Clean Election Act
- Lobbyist disclosure (registration, monthly reporting)
- Limited "ethics" jurisdiction (receiving sources of income statements, advising Legislators on conflicts of interest and travel, *etc.*)

Members

- David R. Hastings III (R)
- William J. Schneider (R)
- William A. Lee, Chair (D)
- Meri N. Lowry (D)
- Dennis R. Marble

Staff

- Jonathan Wayne, Executive Director
- Paul Lavin, Assistant Director
- Erin Gordon, Candidate Registrar
- Emma Burke, Candidate Registrar
- Michael Dunn, Political Committee and Lobbyist Registrar
- Lorrie Brann, Commission Assistant

Improving our Operations in 2021

- Legislators will be filing their annual sources of income statements electronically on a Commission website in February 2021
- Auditing leadership PACs for the first time
- Work with InforME to enhance our qualifying contribution (QC) website for Maine Clean Election Act candidates to provide a count of how many QCs have been submitted to the Commission and determined by the Commission staff to be valid or invalid
- Easier user interface for lobbyists to register and file monthly reports; better public access to the information by the public (exploration stage)

Other Projects this Winter

- Submitted four bills to the Revisor this week
- Auditing 20% of Maine Clean Election Act candidates, randomly selected
- Rulemaking (mostly clarifications and housekeeping)
- Considering how we could improve presentation of data on our public access website (e.g., independent expenditures; expenditures by PACs and BQCs influencing ballot questions)
- Pressing our IT company to fix all bugs on eFiling website

Maine Clean Election Act Overview 2004 - 2020

◆ PARTICIPATION BY LEGISLATIVE CANDIDATES

	MCEA Candidates in General Election	Total Candidates in General Election	Percentage of MCEA Candidates
2004	308	391	78%
2006	313	386	81%
2008	303	373	81%
2010	295	385	77%
2012	242	384	63%
2014	199	378	53%
2016	227	357	64%
2018	206	373	55%
2020	192	348	55%

◆ PARTICIPATION BY ELECTED LEGISLATORS

	Percentage of Legislators Who Participated in the MCEA
122nd Legislature	78%
123rd Legislature	84%
124th Legislature	85%
125th Legislature	80%
126th Legislature	70%
127th Legislature	58%
128th Legislature	64%
129th Legislature	63%
130th Legislature	59%

◆ RATE OF PARTICIPATION BY POLITICAL CAUCUS

	2012	2014	2016	2018	2020
House (D)	82% (117/143)	77% (105/137)	80% (115/143)	77% (107/139)	71% (96/135)
House (R)	41% (61/148)	22% (32/144)	45% (60/134)	27% (37/138)	32% (40/126)
Senate (D)	88% (29/33)	80% (28/35)	79% (27/33)	86% (31/36)	74% (26/35)
Senate (R)	68% (23/34)	43% (15/35)	56% (19/34)	56% (18/32)	67% (22/33)
Green, Unenrolled	46% (12/26)	63% (19/30)	54% (7/13)	46% (13/28)	42% (8/19)

◆ PARTICIPATION BY CANDIDATES FOR GOVERNOR

	MCEA Candidates in Primary Election Only	MCEA Candidates in General Election
2002	James Libby (R)	Jonathan Carter (G)
2006	Peter Mills (R)	Barbara Merrill (U) Chandler Woodcock (R) Pat LaMarche (G)
2010	Patrick McGowan (D) Peter Mills (R)	Elizabeth Mitchell (D)
2014	Gubernatorial Program Suspended for 2014	
2018	Garrett Paul Mason (R) Elizabeth Sweet (D)	Teresea Hayes (U)

◆ TOTAL PAYMENTS TO MCEA CANDIDATES*

Election Year	Legislative	Gubernatorial	Total
2000	\$965,608	N/A	\$965,608
2002	\$2,088,899	\$1,216,669	\$3,305,568
2004	\$2,799,617	N/A	\$2,799,617
2006	\$3,347,775	\$3,534,615	\$6,882,390
2008	\$2,954,035	N/A	\$2,954,035
2010	\$3,301,006	\$2,999,774	\$6,300,780
2012	\$2,102,850	N/A	\$2,102,850
2014	\$1,990,380	N/A	\$1,990,380
2016	\$3,344,830	N/A	\$3,344,830
2018	\$3,552,017	\$2,723,011	\$6,275,028
2020	\$3,868,858	N/A	\$3,868,858

*Payment totals are amounts that candidates were authorized to spend (before any return of unspent funds).

◆ FUNDING LEVELS FOR MCEA CANDIDATES IN THE 2020 GENERAL ELECTION

	Basic Payment Only	1 Supp. Payment	2 Supp. Payments	3 Supp. Payments	4 Supp. Payments	5 Supp. Payments	6 Supp. Payments	7 Supp. Payments	8 Supp. Payments
HOUSE CANDIDATES per level (Total candidates = 144)	29	28	14	14	17	9	9	7	17
Amount per candidate	\$5,300	\$6,625	\$7,950	\$9,275	\$10,600	\$11,925	\$13,250	\$14,575	\$15,900
Total amount per level	\$124,048	\$185,498	\$111,300	\$129,850	\$180,200	\$107,325	\$119,250	\$102,025	\$270,300
SENATE CANDIDATES per level (Total candidates = 48)	5	5	3	7	6	3	2	2	15
Amount per candidate	\$21,175	\$25,100	\$30,175	\$35,250	\$40,325	\$45,400	\$50,475	\$55,550	\$60,625
Total amount per level	\$91,047	\$132,371	\$95,304	\$259,525	\$254,250	\$143,025	\$105,950	\$116,550	\$953,625
Total payments to House candidates for the general election	Total payments to Senate candidates for the general election		Total payments to all MCEA candidates for the general election						
\$1,329,795.53	\$2,151,646.07		\$3,481,441.60						

Note: All MCEA candidates in the 2020 general election received a basic payment for the general election. Some replacement candidates and all unopposed candidates received basic payments that were less than the amounts indicated above. Candidates in contested races were eligible for up to eight supplemental ("Supp.") payments. Unopposed candidates were not eligible for supplemental payments.