UNITED FOR HEALTH PAC


2013 U.S. Political Contributions & Related Activity Report


UNITED FOR HEALTH PAC

Helping People Live Healthier Lives and Helping the Health Care System Work Better for Everyone

Letter from the Chairman

Our workforce of 165,000 people is dedicated to helping people live healthier lives and helping the health care system work better for everyone by collaborating across the public and private sectors and the entire health care marketplace to deliver transformative solutions. Each day, the men and women of UnitedHealth Group are working to modernize the nation's health care system and leverage the latest technologies to enhance the consumer experience and improve health outcomes for the more than 85 million individuals we serve. As Federal and State policy-makers continue to look for solutions to modernize the health care system, UnitedHealth Group remains an active participant in the political process. The United for Health PAC continues to be an important component of our overall strategy to engage with elected officials and policy-makers to communicate our perspectives on various priority issues and to share with them our proven solutions and initiatives.

The United for Health PAC is a bipartisan Political Action Committee supported by voluntary contributions from eligible employees. The PAC supports Federal and State candidates who champion policies that increase quality, access, and affordability in health care, in accordance with applicable election laws and as overseen by the UnitedHealth Group Board of Directors' Public Policy Strategies and Responsibility Committee.

As key issues of importance to the health care system continue to be debated, UnitedHealth Group remains committed to sharing the insights and solutions we have developed with policy-makers at the Federal and State levels to encourage innovation and sustainable solutions that modernize our nation's health care system.

Cory Alexander

United for Health PAC Chairman

Senior Vice President and Head of Government Affairs

Political Contributions and Related Activity

UnitedHealth Group's mission is to help people live healthier lives and to help the health care system work better for everyone.

UnitedHealth Group engages in efforts to shape and inform public policy decisions that have the potential to impact the quality and delivery of health care that affect our customers, employees, consumers, and the communities in which we operate. We have a corporate responsibility to our customers, our employees, our shareholders, and the people we serve across the health care community to continue to:

- Foster innovative solutions that produce consistent, high-quality health care at a lower cost and modernize the health care system;
- Promote policies that address the underlying cost drivers in order to put our health care system on a path towards sustainability; and
- Ensure that all Americans have access to quality, affordable health care coverage.


Advocacy Activities

Policies, Practices, and Priorities

UnitedHealth Group engages in activities to advocate for our positions on public policy issues with elected officials and other stakeholders at the Federal, State, and local levels - issues that affect our company, shareholders, employees, and customers. Our goal is to help shape and inform public policy decisions that have the potential to affect our business, customers, employees, consumers, and the communities in which we operate and accomplish our mission of helping people live healthier lives. Our advocacy and legislative priorities at the federal and state levels are set forth in our "Roadmap for Transforming America's Health Care System" and "Playbook for States Seeking to Modernize Their Health Care Systems," which contain detailed information about our positions on health care reform and other public policy issues and are available on our website. Our lobbying and disclosure reports filed with the U.S. Congress are available at http://disclosures.house.gov/ld/ldsearch.aspx.

Procedures and Board and Management Oversight

Advocacy efforts are led by Government Affairs with participation throughout our businesses, and are subject to oversight by senior management and the Public Policy Strategies and Responsibility Committee of our Board of Directors. In addition to overseeing our advocacy efforts, the Public Policy Strategies and Responsibility Committee assists the Board of Directors in fulfilling its responsibilities relating to our public policy, health care reform and modernization activities, political contributions, government affairs, community and charitable activities, third party activities (including trade associations and industry groups), and corporate social responsibility, and is responsible for overseeing the risks associated with these activities. The Committee receives regular reports from our leadership on these matters, oversees our policies, and reviews the purposes and benefits of these activities at each meeting. The Committee provides reports of its activities to our Board of Directors at each in-person meeting.

Our activities include the work of educational outreach and promotion, campaign contributions, and, in certain instances, lobbying and other related activities. These activities are reviewed by legal counsel in addition to the Public Policy Strategies and Responsibility Committee and are included in the total annual fiscal budget, which is subject to the approval and oversight of our Board of Directors. The Public Policy Strategies and Responsibility Committee adopted a political contributions policy which we have made available on our website at www.unitedhealthgroup.com/AboutUs/CorporateGovernance.aspx. The political contributions policy summarizes the policies and procedures that we follow with respect to political contributions.

Non-Deductible Trade Association Dues

Upon the request of UnitedHealth Group, certain trade associations to which UnitedHealth Group has contributed more than \$50,000.00 in dues have reported that, from January to December 2013, \$50,000.00 of the aggregate dues paid by UnitedHealth Group to those trade associations was used for contributions and expenditures that are not deductible under Section 162(e) of the Internal Revenue Code.


Federal Contributions


U.S. Senate Candidates			
Lamar Alexander (R-TN)	\$2,500.00	Deb Fischer (R-NE)	\$1,000.00
Kelly Ayotte (R-NH)	\$2,000.00	Heidi Heitkamp (D-ND)	\$2,000.00
Mark Begich (D-AK)	\$2,500.00	James Inhofe (R-OK)	\$2,500.00
Michael Bennet (D-CO)	\$4,500.00	Rob Portman (R-OH)	\$2,000.00
Shelley Capito (R-WV)	\$2,500.00	Mark Pryor (D-AR)	\$4,500.00
Susan Collins (R-ME)	\$1,000.00	Pat Roberts (R-KS)	\$2,000.00
Christopher Coons (D-DE)	\$2,500.00	Mark Warner (D-VA)	\$3,500.00
John Cornyn (R-TX)	\$5,000.00	Ron Wyden (D-OR)	\$5,000.00
Joe Donnelly (D-IN)	\$1,000.00		
U.S. Senate PACs			
Alamo PAC (R-Cornyn)	\$5,000.00	Heartland Values PAC (R-Thune)	\$3,500.00
Bluegrass Committee (R-McConnell)	\$5,000.00	HellerHighWater PAC (R-Heller)	\$2,500.00
Citizens for Prosperity in America Today PAC (R-Toomey)	\$5,000.00	Holding onto Oregon's Priorities (D-Wyden)	\$2,500.00
Common Sense Colorado (D-Bennet)	\$5,000.00	Hoosiers First PAC (D-Donnelly)	\$5,000.00
Country Roads PAC (D-Manchin)	\$5,000.00	LOBO PAC (D-Heinrich)	\$1,500.00
Empire Political Action Committee	\$2,500.00	Next Century Fund (R-Burr)	\$3,000.00
(D-Gillibrand)		Promoting Our Republican Team	\$5,000.00
First State PAC (D-Carper)	\$2,500.00	PAC (R-Portman)	
Fiscal Leadership and Knowing Economics PAC (R-Flake)	\$2,500.00	Reclaim America PAC (R-Rubio)	\$2,500.00
•	¢2.000.00	Rely On Your Beliefs Fund (R-Blunt)	\$5,000.00
Freedom Fund (R-Crapo)	\$3,000.00	Searchlight Leadership Fund (D-Reid)	\$5,000.00
Fund for America's Future (R-Graham)	\$2,500.00	Treasure State PAC (D-Tester)	\$5,000.00
Glacier PAC (D-Baucus)	\$5,000.00		


U.S. House Candidates

Robert Andrews (D-NJ)	\$1,000.00	Sam Graves (R-MO)	\$2,500.00
Ron Barber (D-AZ)	\$5,500.00	Tim Griffin (R-AR)	\$2,000.00
Andy Barr (R-KY)	\$1,000.00	Brett Guthrie (R-KY)	\$2,000.00
John Barrow (D-GA)	\$5,000.00	Steven Horsford (D-NV)	\$1,000.00
Ami Bera (D-CA)	\$2,500.00	Steny Hoyer (D-MD)	\$2,500.00
Gus Bilirakis (R-FL)	\$2,500.00	Darrell Issa (R-CA)	\$5,000.00
Diane Black (R-TN)	\$1,000.00	Lynn Jenkins (R-KS)	\$2,000.00
Marsha Blackburn (R-TN)	\$1,000.00	Bill Johnson (R-OH)	\$1,000.00
John Boehner (R-OH)	\$5,000.00	Mike Kelly (R-PA)	\$2,000.00
Charles Boustany (R-LA)	\$5,000.00	Ron Kind (D-WI)	\$5,000.00
Kevin Brady (R-TX)	\$2,000.00	John Larson (D-CT)	\$5,000.00
Robert Brady (D-PA)	\$2,500.00	Jim Matheson (D-UT)	\$10,000.00
David Camp (R-MI)	\$10,000.00	Kevin McCarthy (R-CA)	\$6,000.00
Eric Cantor (R-VA)	\$5,000.00	Mike McIntyre (D-NC)	\$3,000.00
John Carney (D-DE)	\$2,500.00	Patrick Meehan (R-PA)	\$2,500.00
Joaquin Castro (D-TX)	\$2,500.00	Jeff Miller (R-FL)	\$1,000.00
James Clyburn (D-SC)	\$2,500.00	Gwen Moore (D-WI)	\$1,000.00
Doug Collins (R-GA)	\$2,000.00	Patrick Murphy (D-FL)	\$7,500.00
Jim Cooper (D-TN)	\$2,500.00	Tim Murphy (R-PA)	\$5,000.00
Jim Costa (D-CA)	\$2,500.00	Gloria Negrete McLeod (D-CA)	\$1,000.00
Joseph Crowley (D-NY)	\$2,500.00	Bill Owens (D-NY)	\$1,000.00
Rodney Davis (R-IL)	\$1,000.00	Erik Paulsen (R-MN)	\$2,500.00
Susan Davis (D-CA)	\$1,000.00	Scott Peters (D-CA)	\$2,000.00
Jeff Denham (R-CA)	\$1,000.00	Collin Peterson (D-MN)	\$1,000.00
Tammy Duckworth (D-IL)	\$1,000.00	Mark Pocan (D-WI)	\$1,000.00
Renee Ellmers (R-NC)	\$1,000.00	Mike Pompeo (R-KS)	\$3,000.00
Blake Farenthold (R-TX)	\$2,000.00	Tom Price (R-GA)	\$2,500.00
Michael Fitzpatrick (R-PA)	\$1,000.00	Tom Reed (R-NY)	\$2,000.00
Pete Gallego (D-TX)	\$1,000.00	James Renacci (R-OH)	\$2,000.00
Chris Gibson (R-NY)	\$2,500.00	Reid Ribble (R-WI)	\$2,000.00

U.S. House Candidates, Continued

Peter Roskam (R-IL)	\$2,500.00	Eric Swalwell (D-CA)	\$2,500.00
Paul Ryan (R-WI)	\$5,000.00	Pat Tiberi (R-OH)	\$2,500.00
Linda Sanchez (D-CA)	\$2,500.00	Juan Vargas (D-CA)	\$3,500.00
Steve Scalise (R-LA)	\$1,000.00	Ann Wagner (R-MO)	\$2,500.00
Kurt Schrader (D-OR)	\$5,000.00	Tim Walberg (R-MI)	\$5,000.00
Pete Sessions (R-TX)	\$2,500.00	Tim Walz (D-MN)	\$1,500.00
John Shimkus (R-IL)	\$5,000.00	Joe Wilson (R-SC)	\$2,000.00
Kyrsten Sinema (D-AZ)	\$2,500.00	Kevin Yoder (R-KS)	\$5,000.00
Adam Smith (D-WA)	\$2,500.00	Todd Young (R-IN)	\$2,000.00

U.S. House PACs


AMERIPAC: The Fund for a Greater America (D-Hoyer)	\$5,000.00
Ann PAC (R-Wagner)	\$2,500.00
Come Back Political Action Committee (R-Murphy)	\$1,000.00
DAWG PAC - Democrats Against Waste in Government (D-Barrow)	\$5,000.00
Every Republican is Crucial (ERICPAC) (R-Cantor)	\$5,000.00
Freedom and Security PAC (R-Kline)	\$5,000.00
The Freedom Project (R-Boehner)	\$5,000.00
Hoyer's Majority Fund (D-Hoyer)	\$2,500.00
Invest in a Strong and Secure America - ISSA PAC (R-Issa)	\$5,000.00
Majority Initiative to Keep Electing Republicans Fund A.K.A. Mike R Fund (R-Rogers)	\$5,000.00
Pioneer Political Action Committeee (R-Tiberi)	\$5,000.00

National Party Committees	
Democratic Congressional Campaign Committee	\$15,000.00
Democratic Senatorial Campaign Committee	\$15,000.00
National Republican Congressional Committee	\$15,000.00
National Republican Senatorial Committee	\$15,000.00

Other Federal PAC Contributions

The Blue Dog PAC	\$5,000.00
Colorado Democratic Party (Federal Account)	\$5,000.00
Connecticut Democratic State Central Committee (Federal Account)	\$5,000.00
Connecticut Republican State Central Committee (Federal Account)	\$2,500.00
Democratic Party of Wisconsin (Federal Account)	\$5,000.00
Michigan Republican Party (Federal Account)	\$5,000.00
Moderate Democrats PAC	\$5,000.00
The NewDemPAC	\$5,000.00
PCMA PAC	\$5,000.00
Republican Main Street Partnership PAC	\$5,000.00
Republican Party of Kentucky (Federal Account)	\$5,000.00
Republican Party of Wisconsin (Federal Account)	\$5,000.00

Party Breakdown of 2013 Federal Contributions


State Contributions

Alabama			
Corporate			
Slade Blackwell (R-Senate)	\$1,500.00	Jim McClendon (R-House)	\$1,000.00
Mike Hubbard (R-House)	\$1,000.00	Greg Reed (R-Senate)	\$1,500.00
Arizona			
Corporate			
Arizona's Legacy (R-Brewer)	\$5,000.00		
United for Health PAC			
Andy Biggs (R-Senate)	\$440.00	Kate McGee (R-House)	\$440.00
Heather Carter (R-House)	\$440.00	Javan "J.D." Mesnard (R-House)	\$440.00
Douglas Coleman (R-House)	\$440.00	Eric Meyer (D-House)	\$440.00
Jeff Dial (R-House)	\$500.00	Robert Meza (D-Senate)	\$440.00
Adam Driggs (R-Senate)	\$440.00	Justin Olson (R-House)	\$440.00
Eddie Farnsworth (R-House)	\$440.00	Ethan Orr (R-House)	\$440.00
Tom Forese (R-House)	\$440.00	Steve Pierce (R-Senate)	\$440.00
Ruben Gallego (D-House)	\$440.00	Bob Robson (R-House)	\$500.00
Doris Goodale (R-House)	\$440.00	Don Shooter (R-Senate)	\$440.00
Rick Gray (R-House)	\$440.00	Thomas Shope (R-House)	\$440.00
Katie Hobbs (D-Senate)	\$440.00	Anna Tovar (D-Senate)	\$440.00
Phil Lovas (R-House)	\$440.00	Bob Worsley (R-Senate)	\$440.00
John McComish (R-Senate)	\$500.00		

Arkansas


Eddie Armstrong (D-House)	\$250.00	Kelley Linck (R-House)	\$250.00
Mark Biviano (R-House)	\$250.00	Fredrick Love (D-House)	\$250.00
Cecile Bledsoe (R-Senate)	\$500.00	Reginald Murdock (D-House)	\$250.00
Harold Copenhaver (D-House)	\$250.00	Jason Rapert (R-Senate)	\$750.00
Jonathan Dismang (R-Senate)	\$500.00	David Sanders (R-Senate)	\$750.00
Joe Farrer (R-House)	\$250.00	John Vines (D-House)	\$250.00
Deborah Ferguson (D-House)	\$250.00	Jeff Wardlaw (D-House)	\$250.00
Jeremy Gillam (R-House)	\$250.00	Jon Woods (R-Senate)	\$500.00
Keith Ingram (D-Senate)	\$750.00	Tommy Wren (D-House)	\$250.00
Missy Irvin (R-Senate)	\$500.00	Marshall Wright (D-House)	\$250.00

California

Corporate


ACLHIC PAC	\$4,000.00	Mike Gatto (D-House)	\$3,000.00
Raul Bocanegra (D-House)	\$4,100.00	Adam Gray (D-House)	\$4,100.00
Rob Bonta (D-House)	\$2,000.00	Isadore Hall (D-House)	\$3,000.00
Jerry Brown (D-Governor)	\$27,200.00	Make California Strong	\$2,000.00
California Association of Health Plans PAC	\$4,000.00	Merced County Democratic Central Committee	\$2,000.00
California Republican Leadership Fund	\$15,000.00	Kevin Mullin (D-House)	\$4,100.00
Californians Against Higher	\$30,000.00	Henry Perea (D-House)	\$4,100.00
Healthcare Costs		Anthony Rendon (D-House)	\$4,100.00
Anthony Cannella (R-Senate)	\$4,000.00	Philip Ting (D-House)	\$2,000.00
Democratic State Central Committee of California	\$15,000.00	Bob Wieckowski (D-House)	\$1,500.00

Colorado

United for Health PAC


Colorado Democratic Party	\$2,825.00	Jenise May (D-House)	\$200.00
(State Account)		Clarice Navarro-Ratzlaff (R-House)	\$400.00
Tim Dore (R-House)	\$400.00	Dan Nordberg (R-House)	\$400.00
John Hickenlooper (D-Governor)	\$1,100.00	Brittany Pettersen (D-House)	\$200.00
Tracy Kraft-Tharp (D-House)	\$200.00	Bob Rankin (R-House)	\$400.00
Lois Landgraf (R-House)	\$400.00	James Wilson (R-House)	\$400.00

Delaware

Corporate


Michael Barbieri (D-House)	\$300.00	David McBride (D-Senate)	\$400.00
Patricia Blevins (D-Senate)	\$400.00	Harris McDowell (D-Senate)	\$300.00
Brian Bushweller (D-Senate)	\$400.00	Peter Schwartzkopf (D-House)	\$300.00
Melanie George Smith (D-House)	\$300.00	Bryon Short (D-House)	\$300.00
Bethany Hall-Long (D-Senate)	\$400.00	Daniel Short (R-House)	\$300.00
Valerie Longhurst (D-House)	\$300.00	Rebecca Walker (D-House)	\$300.00

Florida

Corporate


Aaron Bean (R-Senate)	\$500.00	Matt Gaetz (R-House)	\$500.00
Lizbeth Benacquisto (R-Senate)	\$500.00	Rene Garcia (R-Senate)	\$500.00
Jeff Brandes (R-Senate)	\$500.00	Denise Grimsley (R-Senate)	\$500.00
Oscar Braynon (D-Senate)	\$500.00	Republican Party of Florida - House	\$20,000.00
Jason Brodeur (R-House)	\$500.00	Victory Fund	
Matthew Caldwell (R-House)	\$500.00	Republican Party of Florida - Senate	\$20,000.00
Democratic Party of Florida -	\$5,000.00	Majority Fund	
House Victory Fund	+-,	Ritch Workman (R-House)	\$500.00
Democratic Party of Florida - Senate Victory Fund	\$10,000.00	Dana Young (R-House)	\$500.00

Hawaii

United for Health PAC


Neil Abercrombie (D-Governor) \$4,000.00

	a		
r & 1	K-1	(a)	$\boldsymbol{\wedge}$
LΨ	r. I		w.

Cornorate

		STATE OF IDAHO
\$500.00	Luke Malek (R-House)	\$250.00
\$500.00	Clement "Butch" Otter (R-Governor)	\$500.00
\$500.00	Christy Perry (R-House)	\$250.00
\$250.00	Dan Schmidt (D-Senate)	\$250.00
\$250.00	Michelle Stennett (D-Senate)	\$250.00
\$250.00	John Tippets (R-Senate)	\$250.00
\$250.00	Fred Wood (R-House)	\$250.00
\$250.00	Rick Youngblood (R-House)	\$250.00
	\$500.00 \$500.00 \$250.00 \$250.00 \$250.00 \$250.00	\$500.00 Clement "Butch" Otter (R-Governor) \$500.00 Christy Perry (R-House) \$250.00 Dan Schmidt (D-Senate) \$250.00 Michelle Stennett (D-Senate) \$250.00 John Tippets (R-Senate) \$250.00 Fred Wood (R-House)

Illinois

Corporate


John Anthony (R-House)	\$250.00	Michael Madigan (D-House)	\$2,500.00
Patricia "Patti" Bellock (R-House)	\$500.00	Andy Manar (D-Senate)	\$250.00
John Bradley (D-House)	\$500.00	Frank Mautino (D-House)	\$1,000.00
Dan Brady (R-House)	\$250.00	Thomas Morrison (R-House)	\$250.00
John Cullerton (D-Senate)	\$2,500.00	Matt Murphy (R-Senate)	\$250.00
Anthony DeLuca (D-House)	\$500.00	David Reis (R-House)	\$250.00
Kenneth Dunkin (D-House)	\$250.00	Republican State Senate	\$1,500.00
Jim Durkin (R-House)	\$1,500.00	Campaign Committee	
Sara Feigenholtz (D-House)	\$500.00	Dale Righter (R-Senate)	\$250.00
Michael Frerichs (D-Senate)	\$1,000.00	Robert Rita (D-House)	\$500.00
William Haine (D-Senate)	\$1,000.00	Chapin Rose (R-Senate)	\$500.00
Greg Harris (D-House)	\$500.00	Heather Steans (D-Senate)	\$500.00
Michael Hastings (D-Senate)	\$250.00	Ed Sullivan, Jr. (R-House)	\$250.00
Mike Jacobs (D-Senate)	\$500.00	Dave Syverson (R-Senate)	\$500.00
Darin LaHood (R-Senate)	\$250.00	Michael Unes (R-House)	\$250.00
David Leitch (R-House)	\$500.00	Michael Zalewski (D-House)	\$500.00

ш	$\boldsymbol{\cap}$	VV	
Ц	U	W	a

United for Health PAC


Federation of Iowa Insurers PAC	\$2,250.00	Michael Gronstal (D-Senate)	\$750.00
Terry Branstad (R-Governor)	\$12,000.00	Kraig Paulsen (R-House)	\$750.00
Peter Cownie (R-House)	\$250.00	Linda Upmeyer (R-House)	\$750.00

United for Health State PAC of Iowa

Federation of Iowa Insurers PAC \$1,700.00

Louisiana


John Alario (R-Senate)	\$1,000.00	Walt Leger (D-House)	\$500.00
Jeffery Arnold (D-House)	\$500.00	Gerald Long (R-Senate)	\$500.00
Norbert Chabert (R-Senate)	\$500.00	Daniel Martiny (R-Senate)	\$500.00
Gregory Cromer (R-House)	\$1,000.00	Fred Mills (R-Senate)	\$500.00
Jack Donahue (R-Senate)	\$500.00	James Morris (R-House)	\$500.00
John Bel Edwards (D-House)	\$500.00	Dan Morrish (R-Senate)	\$1,000.00
Dale Erdey (R-Senate)	\$500.00	Ben Nevers (D-Senate)	\$500.00
James Fannin (R-House)	\$500.00	Kevin Pearson (R-House)	\$500.00
Lance Harris (R-House)	\$500.00	Scott Simon (R-House)	\$1,000.00
David Heitmeier (D-Senate)	\$1,000.00	Gary Smith (D-Senate)	\$500.00
Frank Hoffmann (R-House)	\$500.00	Julie Stokes (R-House)	\$500.00
Mike Huval (R-House)	\$500.00	Major Thibaut (D-House)	\$500.00
Ronnie Johns (R-Senate)	\$500.00	Ledricka Thierry (D-House)	\$500.00
Chuck Kleckley (R-House)	\$1,000.00	Michael Walsworth (R-Senate)	\$500.00
Eric LaFleur (D-Senate)	\$500.00	Rick Ward (R-Senate)	\$500.00
Mitch Landrieu (D-Mayor)	\$1,000.00	Sharon Weston Broome (D-Senate)	\$500.00

Michigan

Corporate


Foundation to Reinvent Michigan (R-Snyder)

\$17,500.00

United for Health PAC

\$500.00	Arlan Meekhof (R-Senate)	\$500.00
\$250.00	Michigan Jobs Fund	\$500.00
\$500.00	(Roger Kahn (R-Senate))	
\$750.00	Michigan Values Leadership Fund	\$500.00
\$500.00		# 500.00
\$250.00	·	\$500.00
\$250.00		\$500.00
\$500.00		\$500.00
\$500.00	• • • • • • • • • • • • • • • • • • • •	\$500.00
\$350.00	(Randy Richardville (R-Senate))	φοσο.σσ
	David Robertson (R-Senate)	\$250.00
\$500.00	Tory Rocca (R-Senate)	\$500.00
\$350.00	. , ,	\$250.00
\$500.00	· · · · · · · · · · · · · · · · · · ·	\$350.00
\$250.00	- , ,	\$500.00
\$250.00	, ,	\$250.00
\$500.00		\$250.00
\$500.00	,	\$500.00
\$250.00	` ,	\$500.00
\$350.00	-	Ψ000.00
		\$250.00
\$1,000.00	,	
\$350.00		
	\$250.00 \$500.00 \$750.00 \$500.00 \$250.00 \$500.00 \$500.00 \$350.00 \$350.00 \$250.00 \$250.00 \$500.00 \$500.00 \$500.00 \$350.00 \$1,000.00	\$250.00 Michigan Jobs Fund (Roger Kahn (R-Senate)) \$750.00 (Roger Kahn (R-Senate)) \$750.00 Michigan Values Leadership Fund (Tom Leonard (R-House)) \$250.00 John Moolenaar (R-Senate) Lisa Posthumus Lyons (R-House) \$250.00 Pscholka Results PAC (Al Pscholka (R-House)) \$500.00 Richardville Leadership Fund (Randy Richardville (R-Senate)) David Robertson (R-Senate) Tory Rocca (R-Senate) Tory Rocca (R-Senate) Tonya Schuitmaker (R-Senate) \$250.00 Kate Segal (D-House) \$250.00 Michael Shirkey (R-House) \$250.00 Virgil Smith (D-Senate) \$500.00 Rob VerHeulen (R-House) Howard Walker (R-Senate) Rebekah Warren Envision Michigan PAC (Rebekah Warren (D-Senate)) Gretchen Whitmer (D-Senate)

Mississippi

Corporate

Terry Brown (R-Senate)	\$500.00	Philip Gunn (R-House)	\$500.00
Hob Bryan (D-Senate)	\$500.00	Bobby Howell (R-House)	\$500.00
Phil Bryant (R-Governor)	\$1,000.00	Dean Kirby (R-Senate)	\$500.00
Terry Burton (R-Senate)	\$500.00	Sam Mims (R-House)	\$500.00
Videt Carmichael (R-Senate)	\$500.00	John Moore (R-House)	\$500.00
Gary Chism (R-House)	\$500.00	Tate Reeves (R-Lt. Governor)	\$1,000.00
Herb Frierson (R-House)	\$500.00		

Missouri Corporate Eric Burlison (R-House) \$500.00 Donna Lichtenegger (R-House) \$500.00 S. Kiki Curls (D-Senate) \$1,000.00 Missouri Senate Republican \$3,000.00 Campaign Committee Tom Dempsey (R-Senate) \$2,500.00 Brian Munzlinger (R-Senate) \$500.00 John Diehl (R-House) \$2,500.00 Michael Parson (R-Senate) \$1,000.00 House Republican \$2,000.00 Campaign Committee Ron Richard (R-Senate) \$2,500.00 Timothy Jones (R-House) \$500.00 \$2,500.00 Jay Wasson (R-Senate) Nebraska Corporate Greg Adams (R-Senate) \$750.00 John Harms (R-Senate) \$250.00 Kathy Campbell (R-Senate) \$750.00 Sara Howard (R-Senate) \$250.00 Tom Carlson (R-Senate) Bob Krist (R-Senate) \$500.00 \$500.00 Mark Christensen (R-Senate) \$250.00 Heath Mello (R-Senate) \$750.00 Colby Coash (R-Senate) \$250.00 Nebraska Republican Party \$2,500.00 Tanya Cook (D-Senate) \$250.00 Jeremy Nordquist (R-Senate) \$500.00 Sue Crawford (D-Senate) \$250.00 Pete Pirsch (R-Senate) \$250.00 \$750.00 Mike Gloor (R-Senate) Daniel Watermeier (R-Senate) \$250.00 Nevada Corporate Assembly Democratic Caucus \$500.00 Marilyn Kirkpatrick (D-House) \$2,500.00 Assembly Republican Caucus \$500.00 Nevada Senate Democrats \$500.00 Teresa Benitez-Thompson (D-House) \$500.00 James Oscarson (R-House) \$500.00 David Bobzien (D-House) \$1,000.00 Michael Roberson (R-Senate) \$2,000.00 Brian Sandoval (R-Governor) \$10,000.00 Maggie Carlton (D-House) \$1,000.00 Senate Republican Jason Frierson (D-House) \$1,000.00 \$500.00 Leadership Conference Joseph Hardy (R-Senate) \$1,000.00 Debbie Smith (D-Senate) \$2,000.00 Pat Hickey (R-House) \$1,000.00 Ellen Spiegel (D-House) \$500.00 Justin Jones (D-Senate) \$1,000.00 Ben Kieckhefer (R-Senate) \$1,000.00 **New Mexico** Corporate

\$1.750.00

Ken Martinez (D-House)

New York

United for Health State PAC of New York

(Joseph Morelle (D-Assembly))


Democratic Assembly \$5,000.00 Jeffrey Klein (D-Senate) \$5,000.00 Campaign Committee Dean Skelos (R-Senate) \$5,000.00 The Empire Fund

North Carolina United for Health PAC			N * C
Tom Apodaca (R-Senate) Marilyn Avila (R-House) Phil Berger (R-Senate) Harry Brown (R-Senate) Justin Burr (R-House)	\$1,000.00 \$1,000.00 \$1,000.00 \$1,000.00 \$2,000.00	Tim Moore (R-House) Tom Murry (R-House) Louis Pate (R-Senate) Gladys Robinson (D-Senate) Paul Stam (R-House)	\$1,000.00 \$1,000.00 \$2,000.00 \$1,000.00
Ralph Hise (R-Senate) Mark Hollo (R-House) Bert Jones (R-House) Donny Lambeth (R-House)	\$2,000.00 \$1,000.00 \$1,000.00 \$1,000.00	Edgar Starnes (R-House) Jeff Tarte (R-Senate) Tommy Tucker (R-Senate)	\$1,000.00 \$1,000.00 \$1,000.00
Pennsylvania United for Health PAC			
William Adolph (R-House) Jake Corman (R-Senate) Jay Costa (D-Senate) Frank Dermody (D-House) Edwin Erickson (R-Senate) Vincent Hughes (D-Senate)	\$1,000.00 \$1,000.00 \$1,500.00 \$1,000.00 \$1,000.00	Mike Turzai Leadership Fund (Mike Turzai (R-House)) Tina Pickett (R-House) Dominic Pileggi (R-Senate) Samuel Smith (R-House) Donald White (R-Senate)	\$1,000.00 \$1,000.00 \$2,000.00 \$1,000.00

Tennessee

United for Health PAC


Glen Casada (R-House)	\$750.00	Susan Lynn (R-House)	\$750.00
Steven Dickerson (R-Senate)	\$500.00	Jimmy Matlock (R-House)	\$750.00
Jeremy Durham (R-House)	\$500.00	Gerald McCormick (R-House)	\$500.00
Craig Fitzhugh (D-House)	\$500.00	Steve McDaniel (R-House)	\$500.00
Mark Green (R-Senate)	\$1,000.00	Steve McManus (R-House)	\$750.00
Dolores Gresham (R-Senate)	\$750.00	Randy McNally (R-Senate)	\$1,000.00
Ferrell Haile (R-Senate)	\$750.00	Joe Pitts (D-House)	\$750.00
Harwell PAC (Beth Harwell (R-House))	\$2,000.00	RAAMPAC	\$2,000.00
Ryan Haynes (R-House)	\$1,000.00	(Ron Ramsey (R-Lt. Governor))	
House Democratic Caucus	\$500.00	Bob Ramsey (R-House)	\$500.00
House Republican Caucus	\$1,000.00	Barrett Rich (R-House)	\$500.00
Curtis Johnson (R-House)	\$750.00	Charles Sargent (R-House)	\$750.00
Jack Johnson (R-Senate)	\$1,000.00	Senate Republican Caucus	\$1,000.00
Roger Kane (R-House)	\$500.00	Cameron Sexton (R-House)	\$500.00
Kelly Keisling (R-House)	\$750.00	David Shepard (D-House)	\$750.00
Brian Kelsey (R-Senate)	\$500.00	Reginald Tate (D-Senate)	\$1,000.00
Bill Ketron (R-Senate)	\$1,000.00	Ron Travis (R-House)	\$750.00
Mary Littleton (R-House)	\$500.00	Bo Watson (R-Senate)	\$1,000.00
Harold Love (D-House)	\$500.00	Ken Yager (R-Senate)	\$750.00
Jon Lundberg (R-House)	\$750.00		

Texas **United for Health PAC** Brian Birdwell (R-Senate) \$1,000.00 \$500.00 Jason Isaac (R-House) Cindy Burkett (R-House) \$500.00 \$500.00 John Kuempel (R-House) \$1,000.00 Donna Campbell (R-Senate) Lyle Larson (R-House) \$1,000.00 Giovanni Capriglione (R-House) Jodie Laubenberg (R-House) \$500.00 \$1.000.00 Myra Crownover (R-House) \$1,000.00 Jeff Leach (R-House) \$1,000.00 Dawnna Dukes (D-House) \$500.00 José Menéndez (D-House) \$500.00 Pat Fallon (R-House) \$500.00 Elliott Naishtat (D-House) \$500.00 Marsha Farney (R-House) \$500.00 Bennett Ratliff (R-House) \$500.00 Charlie Geren (R-House) \$1,000.00 Eddie Rodriguez (D-House) \$500.00 Craig Goldman (R-House) Scott Sanford (R-House) \$500.00 \$500.00 Larry Gonzales (R-House) \$500.00 Kenneth Sheets (R-House) \$1,000.00 Naomi Gonzalez (D-House) \$500.00 Van Taylor (R-House) \$1,000.00 Roland Gutierrez (D-House) \$500.00 Chris Turner (D-House) \$500.00 Kelly Hancock (R-Senate) \$2,500.00 Scott Turner (R-House) \$500.00 Linda Harper-Brown (R-House) \$1,000.00 Leticia Van de Putte (D-Senate) \$1,000.00 Donna Howard (D-House) \$500.00 Kirk Watson (D-Senate) \$1,000.00 **United for Health State PAC of Texas** Texas Association of Business & \$6,400.00 Chamber of Commerce (BACPAC) Utah Corporate James Dunnigan (R-House) \$1,000.00 Wayne Niederhauser (R-Senate) \$1,000.00 Rebecca Lockhart (R-House) \$1,000.00 Paul Ray (R-House) \$1,000.00 Carol Moss (D-House) \$500.00 Virginia Corporate Kirk Cox (R-House) \$1,000.00 Jeffrey McWaters (R-Senate) \$500.00 William Howell (R-House) \$1,000.00 Dick Saslaw (D-Senate) \$1.000.00 Terry Kilgore (R-House) \$1,000.00 John Watkins (R-Senate) \$1,000.00 **National State Associations** Democratic Attorneys General Association (DAGA) \$25,000.00 Democratic Governors Association (DGA) \$150,000.00 \$200,000.00 Republican Governors Association (RGA) Republican Legislative Campaign Committee (RLCC) \$25,000.00


701 Pennsylvania Avenue, NW Suite 200 Washington, D.C. 20004 UnitedforHealthPAC@uhg.com