

**CAMPAIGN FINANCE ACT
PUBLIC ACT 388, 1976 AMENDED
MCL 169.201 - MCL 169.282**

INDEX

ACT

Defined - R1(1)(a)
Definitions Ascribed - 1(2)
Named - 1(1)
Penalty for Violation - 15(8) (also see Penalties)
Repealed Sections - 81(1), 81(2)

ADDRESS

Defined - R1(1)(b)
Required on Campaign Statements - 26(1)(a)
Required on Statement of Organization - 24(2)

AFFILIATION

Required in Committee Name - 24(3)
Aggregate Contribution Limits - 52(10), R29a
Hearings - R29c

AFFIRMATIVE CONSENT

Section 55(6), R39

AGGREGATE CONTRIBUTION LIMITS

Section 52(10), R29

AMENDMENTS

Statement of Organization 24(4)
All Other Statements on Reports 16 (6) (7)

ANNUAL CAMPAIGN STATEMENT

Effective Date of Section 35 - 82(3)
Electronic Filing Requirements - 18(3), 18(4), 18(5)
Exemptions - 35(2)
Late Filing Fee - 35(3)
Penalties - 35(5), 35(6)
Reporting Waiver - 35(4)
Required - 35
Signature Required - 37
Waiver for Filing Post-Election Report in December - 35(1)

ANONYMOUS CONTRIBUTION

Prohibited - 22, 41(2)

APPOINTEE

Excluded from Definition of a Candidate - 20(1)(d)
Hold "Elective Office" - 5(4)

AWARD

Defined - 2(1)
Not An Honorarium - 7(c)

BALLOT QUESTION

Defined - 2(2)

BALLOT QUESTION COMMITTEE

Annual Campaign Statement Required - 35(1)
Campaign Statement Requirements - 26
Committee Definition Threshold - 3(4)
Defined - 2(3)
Depository - 21(6), 21(7)
Electronic Filing Requirements - 18(3), 18(4), 18(5)
Exemption from Definition of "Committee" - 3(4)
Failure to File for more than 7 Days - 34(6)
Get-Out-The-Vote Activity Must Be Reported - 26(3)
Late Filing Fee Exemption - 17(5)
Late Filing Fees - 34(3), 34(4), 34(5)
Qualification/Non-Qualification Campaign Statement Required - 34(2)
Reporting Cumulatives on Election Cycle Basis - 26(2)
Reporting Schedule - 34
Reporting Waiver - 24(5), 33(6)
Treasurer Required - 21(3), 21(4)
Treasurer Required to Accept Contributions and Make Expenditures - 21(8)
Treasurer Qualifications - 21(3), 21(4)
Where to File - 36(2)

BINGO

See Fund Raising Event

NOTE: Section 25(a) was repealed by P.A. 237 effective March 10, 2000
NOTE: Excluded from definition of Fund Raising Event by Public Act 250 of 2001

BROADCASTER/PUBLICIST

Exempted from Definition of "Expenditure" - 6(2)(d)

BUNDLE

Defined - 2 (4)

BUNDLING COMMITTEE

Contribution Limits - 32(1), 52(11), 52(12), 69(10), 69(11)
In-Kind Expenditure - 2(5)
Reporting Requirements - 26(4), 26(5)

BUSINESS

Defined - 2(6)

CAMPAIGN

Defined - R1(1)(c)

CAMPAIGN STATEMENT

Acceptable Filing - 25, R3(1), R3(2), R3(3), R3(4), R25
Annual Campaign Statement - 35
Bundled Contributions Reporting - 26(6)
Commercial Use Prohibited - 16(3)
Content Required:
 Ballot Question Committees - 26
 Candidate Committees - 26
 Independent Committees - 26
 Political Committees - 26
 Political Party Committees - 29
Copies Available at a Reasonable Charge - 16(2)
County Copies - 36
Coverage Dates - 25, 35(4), 38
Cumulative Reported on a Per Election Cycle Basis - 26(2)
Electronic Filing Requirements - 18(3), 18(4), 18(5)
Failure to File:
 Two Or More Reports - 33(7), 35(5)
Filing Information:
 Annual - 35
 Post Election - 33(1)(b), 33(2)(a), 34(1)(b)
 Pre Election - 33(1)(a), 33(2)(a), 34(1)(a)
 Qualification/Non Qualification - 34(2)
 Special Election Independent Expenditure Report - 33(5)
 Triannual - 33(3)
 Quarterly - 33(4)
Late Filing Fees:
 Assessments - 33(7), 34(3), 34(4), 34(5), 35(3)
 Exemptions - 17(3), 17(5)
 Waiver for Good Cause - 15(1)(f)
No Charge for Filing - 16(5)
Penalties:
 Incomplete/Inaccurate Reports - 33(9), 34(7), 35(6)
 Failure to File Two or More Reports - 33(7), 35(5)
Public Inspection - 16(1)
Records Required to Substantiate Reports - 22, 26(1)(b), R31, R35a
Referrals to Attorney General - 16(8)
Reporting Schedule - 33(1), 33(2), 33(3), 33(4), 33(5), 34(1), 34(2), 35(1)
Reporting Waiver - 24(6), 24(5), 33(6), 35(4)
Retention of Records:
 By Filing Official - 16(4), 24(1)
 By Committee - 22
Signatures Required - 37
Timely Filing - 7(1), 16(9)

Verification Statement - 37, R3(4)
Waiver of Filing:
Annual - 35(1), 35(2)
Coverage Period 10 Days or Less - 15(17)
Coverage Periods Overlapping - 15(17)
Where to file
Filing Official - 36
School Board - 36(4)

CANDIDATE

Accepting Excess Contribution Prohibited - 52(7), 69(6)
Acts for Committee by Accepting Contributions or Making Expenditures - 21(9)
Agents of - 21(9)
As Committee - 3(4)
As Treasurer When Vacancy Occurs - 21(8)
Appoints Treasurer - 21(8)
Appointed - 20(1)(d)
Defined - 3(1), 5(4), 20(2)
Exceptions to Definition - 5(4), 20(1)(a-d)
Governor/Lt. Governor as One - 3(1)
Failure to File 2 or More Reports, Penalty For - 33(7), 35(5)
Honorarium - Can Not Accept - 50
Late Filing Fees, Responsibility For - 33(7), 35(3)
Prohibit from Assuming Office - 33(8), 68(2)
School Board Candidates Definition Based on Pupil Membership Count - 5(4)
Signature Required - 37
Withdrawn - 20(1)(a), 20(1)(b)
Write-in - 20(2)(a), 20(2)(b), 20(2)(c)

CANDIDATE COMMITTEE

Accepting Excess Contribution Prohibited - 52(9), 69(5)
Annual Campaign Statement - 35(1), 35(2)
Automatic Dissolution - 24(8)
Bundled Contributions Reporting - 26(6)
Campaign Statement Requirements - 26
Candidate as Committee - 3(4)
Candidate as Treasurer When Vacancy Occurs - 21(8)
Contribution Limits - 52, 69
Contribution to Another Candidate Committee Prohibited - 44(2), 71(2)
Contribution exception - 44(2), 71(2)
Defined - 3(2)
Depository - 21(6)
Dissolution - 24(7), 45, R28
Electronic Filing Requirements - 18(3), 18(4), 18(5)
Formation - 3(2), 21(1)
Get-Out-The-Vote Activity Must Be Reported - 26(3)
Incidental Expense - 21a
Joint Fund Raiser - 44(4)
Name to Include First and Last Name of Candidate - 24(2)(a)
Number Allowed - 21(1)
Purchase of Fund Raiser Ticket From Another Candidate - 44(2), 71(2)
Reporting Cumulatives - 26(2)
Reporting Waiver - 24(5), 33(6)
Reporting Schedule - 33(2)(a)(b)
Treasurer Qualifications - 21(2)
Treasurer Required - 21(2)
Treasurer Required to Accept Contributions and Make Expenditures - 21(8)
State Campaign Fund Eligibility - 62

Statement of Organization, Filing of - 24(1)
Under Control of Candidate - 3(2)
Unexpended Funds - 45
Where to File - 36

CASINO INTEREST

Secretary of State Required to Notify Recipient Committees - 30

CASUAL SERVICES/PASSING THE HAT

Excluded from Definition of Anonymous Contribution - 41(3)

CAUCUS COMMITTEE (See House Political Party Caucus Committee
Senate Political Party Caucus Committee)

CLOSING DATE

Defined - 3(3)

COMMERCIAL USE PROHIBITED

Committee Filings - 16(3)

COMMINGLING OF FUNDS PROHIBITED

Committee Funds - 21(12)
Officeholder Expense Funds - R61(3)

COMMITTEE

Defined - 3(4)

Defined by types:

Ballot Question Committee - 2(3), 3(4)

Candidate Committee - 3(2)

Independent Committee - 8(3), 3(4)

Political Committee - 11(2), 3(4)

Political Party Committee - 11(5), 3(4)

Depository - 21(6), 21(7)

Electronic Filing Requirements - 18(3), 18(4), 18(5)

Establishment of Account Required - 21(6), 21(7)

Exceptions to Definition:

Individuals - 3(4)

Expenditure to Ballot Question Committee - 3(4)

Retention of Records by Committee - 22

Treasurer Required to Accept Contributions and Make Expenditures - 21(8), 21(9)

Statement of Organization Required - 24(1)

COMMITTEE DESIGNEE

Accepting Excess Contribution Prohibited - 52(7)

Authorization Required (or Treasurer) to Make Expenditure - 21(9)

Contributions Considered Received When Received by Designee - 21(11)

Duties:

Keep Detailed Records to Substantiate Reports - 22
Failure to File 2 or More Reports, Penalty For - 33(7), 35(5)
Knowingly Files an Incomplete or Inaccurate Report, Penalty for - 33(9), 34(7), 35(6)
Late Filing Fees, Responsibility For - 33(7)
Required on Statement of Organization - 24(2)(b)
Signature on Campaign Statement - 37

COMMITTEE RECORDS

Available on Internet - 16(1), 18(1)
Available for Public Inspection - 22
Required to Substantiate Reports - 22
Retained by Committee - 22
Retained by Filing Official - 16(4), 24(1)

COMMITTEE TREASURER

Accepting Excess Contribution Prohibited - 52(9), 69(5)
Appointment - 21(8), R21
Authorization Required (or Designee) to Make Expenditure - 21(9)
Candidate When Vacancy Occurs - 21(8)
Contributions Considered Received When Received by Treasurer - 21(11)
Designee - 22

Duties:

Keep Detailed Records to Substantiate Reports - 22
Record Name and Address of Contributors - 22
Failure to File 2 or More Reports, Penalty For - 33(7), 35(5)
Knowingly Files an Incomplete or Inaccurate Report, Penalty for - 33(9), 34(7), 35(6)
Late Filing Fees, Responsible For - 33(7)
Out-of-state:
Notification of Legal Process - 21(5)
Provision for - 21(3)
Stipulation Statement - 21(4)
Qualifications - 21(2), 21(3)
Required - 21(2), 21(3)
Record Retention - 22
Record Keeping - 22
Reporting Contributions to - 21(10)
Required on Statement of Organization - 24(2)(b)
Required to Accept Contribution and Make Expenditures - 21(8)
Signature Required - 37
Vacancies - 21(8), R22

COMMUNICATION

Exempted as Expenditures - 6(2)(a), 6(2)(b)

COMPLAINT

Conciliation Agreements - 15(10)
Filing with Secretary of State - 15(5), R51, R52, R53, R54, R55, R56
Hearings - 15(11), R29
Investigations of Reports and Complaints - 15(9), 15(11), R53, R54, R55, R56
Penalties - 15(13) (14)
Referred to Attorney General - 15(10), R56(3)

CONCILIATION AGREEMENT

Entered into - 15(10), R55, R56

CONTRIBUTION

Adjustments to Reporting Floor - 46
Anonymous Contributions Prohibited - 41(2)
Ascertainable Monetary Value - 4(1), R1(1)(e)
Bundle - 2(4)
Bundling Committee:
 Defined - 2(5)
 Limits - 32(1), 52(11), 52(12), 69(10), 69(11)
 Reporting Requirements - 26(4), 26(5)
Candidates Contribution to Own Committee - 52 (by Omission)
Cash Contributions Limited - 41(1)
Commingling of Funds Prohibited - 21(12), R61(3)
Considered for Election Cycle that Corresponds to Written Instrument - 52(6)
Controlled or Directed by Another - 31, 70, 71(1)
Defined - 4
Delivery of - 44(3)
Dependent Minor - 53
Designated for Prior Election - 52(6)
Discounts - 4(2)
Earmarking Prohibited - 44(1), 71(1)
Establishment of Account Required - 21(6), 21(7)
Exceptions to Definition:
 Candidates Homestead - 4(2)
 Candidate Purchase Fund Raiser Tickets From Candidate - 71(2)
 Contribution Rejected, Returned, Refunded - 4(3)(c), 26(1)(b)
 Food and Beverage \$100 Threshold - 4(3)(b)
 Interest - 28(1)
 Travel Expenses \$500 Threshold - 4(3)(a)
 Volunteer Personal Services - 4(3)(a)
From Other Than a Committee, Itemization Required - 42(3)
Immediate family - 8(1), 52(5)
Information Required When Given - 33a
Information Required When Received - 22, 41(4), 42(3)
Interest - 28(1)
Intermediary - 42(1)
In-kind:
 Defined - 9(3)
 Exceptions - 4(3)(a), 4(3)(b)
 Reporting - 26(1)(b), R34
Late Contributions - 32, 33(4)(f)
Limitations - 52, 69 (1-4), 70, R61(5)
Loans, Endorsing or Guaranteeing - 4(1), 4(2), 9(4), 28(2)
Out-of-State - 42(2), 42(4)
Partnership - R35a
Prohibited:
 Anonymous - 41(2)
 Between Candidate Committees - 44(2), 71(2)
 Corporate - 54(1), 54(2), R35
 Earmarked - 44(1)
 Made in Name of Other - 41(3)
Qualifying Contributions - 12(1)
Received - 21(11)
Received by Candidate (or Agent) are Received by Candidate Committee - 21(10)
Rejected, Returned or Refunded - 4(3)(c)
Reporting of - 26, R31, 41, 42
 Individual - 26(e)

Groups - 26(g)
Reporting to Treasurer - 21(10)
Secondary Depository Used for Deposits Only - 21(6), 21(7)
Tickets - 4(2), 71(2)
Treasurer Required to Accept - 21(8)

CONTRIBUTION LIMIT

Adjustments to - 46
Contributions by Dependent Minors - 53
Contributions by Corporations to Ballot Question Committees - 54(3)
Contributor Types:
Affiliated Committees - R29
House Political Party Caucus Committee - 52(2)
Individuals - 52(1), 69(1)
Independent Committees - 52(2), 52(12), 69(2), 69(11)
Non-Incorporated Groups - 52(1), 69(1)
Political Committees - 52(1), 52(11), 69(1), 69(10)
Political Party Committees - 52(3), 52(4), 69(3), 69(4)
Senate Political Party Caucus Committee - 52(2)
To Political Party Caucus Committee - 52a

Exceptions:
Immediate Family - 52(5), 69(6)

Exclusions by Omission:
Candidate Contributions to Own Committee
Judicial Offices Other Than Supreme Court
Local Offices
Public Funding - 69(8)
To Political Party Caucus Committees - 52a

CORPORATION

Contributions Allowed - 3(4), 54(3)
Contributions Prohibited - 54(1), 54(2), R35
Formation as Separate Segregated Fund - 55(1)
Contributions Received From - 55(2)(3), R39e
Coercion or Force Prohibited in Solicitation - 55(6)
Yearly Affirmative Consent To Automatic Contribution - 55(6), R39
Reimbursement for Contribution Prohibited - 55(8)
Aggregate Contribution Limits - 52(10), R29
Reverse Check-Off - 55(6)

Independent Expenditures Allowed - 54(3)
Ordinary Course of Business - 54(1)

COUNTY CLERK

Collection of Late Filing Fees - 17(2)
Duties - 15(18), 16 (See Filing Official also)
Duties Performed by Agent - R2(2)

COUNTY COPY

Ballot Question Committees - 36(2)
Candidate Committees - 36(1)
Independent Committees - 36(5)

Political Committees - 36(5)
Political Party Committees - 36(3)

COVERAGE PERIOD

For Campaign Statement - 38
Defined - 25
For First Report - 25
For Lost Reporting Waiver - 25

DEBT

Effect on Dissolution of Committee - R28
If Payment Will Exceed Limits - 68(1)
Reporting - 28(2), R32
Unpaid Late Filing Fees are Committee Debts - R32

DECLARATORY RULING

Annual Summary - 15(4)
Authority to Issue - 15(1)(e)
Extension of Time to Issue - 15(3)
Issued by Secretary of State - 15(2), R6
Waiving of Time Limitation to Issue - 15(3)

DEFINITIONS

Anything of Value - R1(1)(E)
Ascertainable Monetary Value - R1(1)(E)
Act - R1(1)(a)
Address - R1(1)(b)
Award - 2(1)
Ballot Question - 2(2)
Ballot Question Committee - 2(3)
Bundle - 2(4)
Bundling Committee - 2(5)
Business - 2(6)
Campaign - R1(1)(c)
Candidate - 3(1)
Candidate Committee - 3(2)
Closing Date - 3(3)
Committee - 3(4)
Contribution - 4(1)
Coverage Period - 25
Domestic Dependent Sovereign - 5(1)
Depository - R1 (1) (d)
Election - 5(2)
Election Cycle - 5(3)(a), 5(3)(b)
Elective Office - 5(4)
Expenditure - 6(1)
Filed - 7(1)
Filer - 7(2)
Filing Official - 7(3)
Fund Raising Event - 7(4)
Gift - 7(5)
Good Cause - 15(1)(f)
Honorarium - 7(6)
House Political Party Caucus Committee - 8(1)

Immediate Family - 8(2), 69(6)
Incidental Expense - 9(1)
Incidental to Holding Office - R62(1)
Independent Committee - 8(3)
Independent Expenditure - 9(2)
In-kind Contribution - 9(3)
In-kind Expenditure - 9(3)
Late Contribution - 32(5)
Loan - 9(4)
Local Elective Office - 9(5)
Local Unit of Government - 9(6)
Major Political Party - 10(1)
Minor Political Party - 10(2)
Nominee - 10(3)
Official Depository - R1(1)(d)
Person - 11(1)
Political Committee - 11(2)
Political Merchandise - 11(3)
Political Party - 11(4)
Political Party Committee - 11(5)
Primary Election - 64(4)
Public Body 11(6)
Qualified Campaign Expenditure - 66(2)
Qualifying Contribution - 12(1)
Senate Political Party Caucus Committee - 12(2)
State Elective Office - 12(3)
Statewide Elective Office - 12(4)
Thing of Value - R1(1)(E)
Value - R(1)(e)

DEPOSITORY

Defined - R1(1)(d)
Establishment of Account Required - 21(6), 21(7)
Official - 21(6), 21(7)
Out-of-State - 21(7)
Secondary - 21(6), 21(7), 44(4)
Statement of Organization, Required on - 24(2)(c)

DESIGNEE

See Committee Designee

DISCLAIMER/IDENTIFIER

Disclaimer, When Required - 47(3)
Exemptions - 47(3)
Identifier, When Required - 47(1), 47(2), R36
“Paid for With Regulated Funds” must be added - 47(4)

DISSOLUTION OF COMMITTEE

Automatic Dissolution for Candidate Committee - 24(8)
Dissolution Requirements - R28
Reporting - 24(7)
Promulgate Rules - 24(7)
Transfer of Funds Between Candidate Committees - 45(1)
Unexpended Funds of Candidate Committees - 45(2)

DOMESTIC DEPENDENT SOVEREIGN

Defined - 5(1)
Ordinary Course of Business - 54
Contributions Allowed - 54(3)
Contributions Prohibited - 54(1), 54(2)
Independent Expenditure Allowed - 54(3)
Formation as Separate Segregated Fund - 55(1)
 Contributions received from - 55(5)
 Coercion or force prohibited in solicitation - 55(6)
 Yearly affirmative consent of automatic contributions - 55(6), R39
 Reimbursement for contribution prohibited - 55(8)
 Aggregate contribution limits - 52(10), R29
 Reverse Check-Off - 55(6)

EARMARKED CONTRIBUTION

Prohibited - 44(1), 71(1)

ELECTION

Defined - 5(2)

ELECTION CYCLE

Ballot Question Committees - 26(2)
Candidate Committees - 26(2)
Defined - 5(3)(a)(b)
Record Keeping - 69(7)

ELECTIVE OFFICE

Defined - 5(4)
Definition Excludes:
 Federal Offices - 5(4)
 - Included in Definition - 5(4)
 Precinct Delegate - 5(4)
 School Board Members Based on Pupil Membership Count - 5(4)

ELECTRONIC FILING ADVISORY BOARD

Abolished effective April 3, 2006 by Public Act 89 of 2006

ELECTRONIC FILING

Campaign Statements - 18(3), 18(4), 18(5)
Secretary of State Develops & Implements - 18(1), 18(2)
Signature Form - 18(5)
Statement of Organization - 18(5)

ERROR OR OMISSION, NOTICE OF

Notices Sent by Filing Official - 16(6), 16(7)
Referrals to Attorney General - 16(8)
Response Due - 16(7)

EXPENDITURE

Apportionment - 26(1)(j)
As a Contribution - 4(1)
Ascertainable Monetary Value - 6(1)(a)
Authorization of Treasurer or Designee Required - 21(9)
Cash Expenditures Limited - 41(1)
Committee Definition Threshold - 3(4)
Controllable by Another - 70
Defined - 6(1)
Establishment of Account Required - 21(6), 21(7)
Exceptions to Definition:
 Communication with Paid Members - 6(2)(a)
 Communication on Non-campaign Related Issues - 6(2)(b)
 Establishment, Administration or Solicitations for Independent Committee - 6(2)(c)
 Filing Fee of Withdrawn Candidate - 20(1)(a)
 Get Out the Vote Activities - 6(2)(f) (g)
 News Media - 6(2)(d)
 Rejected or Returned - 6(2)(e), 26(1)(b)
Get-Out-The-Vote Activities - 6(1)(b), 26(3)
Incidental Expense - 9(1), 21a
Independent - 9(2), 44(2), 51, 54(3)
Independent Contractor - 43
In-kind - 2(5), 9(3), 26(1)(b)
Interest - 28(1)
Limitations (Public Funding Only) - 63(3), 70
Limitation to Caucus Committees - 52a
Loans - 6(1)
Made by Candidate (or Agent) are Made by Candidate Committee - 21(9)
Made from Official Depository - 21(6), 21(7)
Notation of Purpose on Written Instrument - R33
Petty Cash - 23
Qualified Campaign Expenditure - 66(2)
Record Keeping - R33
Reporting Threshold - 26(1)(j)
Spending Limits of Public Funding - 67, 68
Transfers - 6(2)
Treasurer Required to Make - 21(8)

FAILURE TO FILE

Notices Sent - 16(6)
More than 7 Days (Ballot Question Committees) - 34(6)

Referrals to Attorney General - 16(8)
Response Due - 16(7)
Two or More Reports - 33(7), 35(5)

FEDERAL OFFICE

When Excluded From and Included in Definition of "Elective Office" - 5(4)

FILED

By Certified, Registered or Overnight Mail - 16(9)
Defined - 7(1), R4(1)
Filing Official Determines - 16(6)
Timely - 7(1), 16(9)

FILER

Defined - 7(2)

FILING

Acceptable - R3
Timely - 7(1), 16(9)
No Charge for - 16(5)

FILING OFFICIAL - (See County Clerk and Secretary of State also)

Copies Filed - 36
Copies Made Available at a Reasonable Charge - 16(2)
Defined - 7(3)
Designated - R2
 Ballot Question Committees - 36(2)
 Candidate Committees - 36(1), 36(4)
 Independent Committees - 36(4), 36(5)
 Officeholder Expense Funds - R61(7)
 Political Committees - 36(4), 36(5)
 Political Party Committees - 36(3)
Duties - 15, 16, R2(1), R2(2), R5
Late Filing Fee Collection - 17(2)
Late Filing Fees Payments Made to - 17(1)
Preservation of Records - 16(4), 24(1)
Public Disclosure - R3(5-6), R5
School Board Candidates - 36(4)
Use of Fees Collected - 17(2)

FOOD AND BEVERAGE

Exception from Contribution Definition - 4(3)(b)

FOREIGN NATIONAL

Foreign nationals are prohibited from contributing to candidates under Federal Law. For more information contact the Federal Elections Commission at 1 (800) 424-9530.

FORTY-EIGHT HOUR REPORT

See Late Contributions
Sec. - 32
Sec. - 16(1)

FUND RAISING EVENT

Defined - 7(4)

Gubernatorial Candidates - 67
Joint Fund Raisers - 44(4)
Reporting - 26(1)(d)
Secondary Depository - 21(6), 21(7)
Tickets as a Contribution - 4(2)

GET-OUT-THE-VOTE ACTIVITIES

As An Expenditure - 6(1)(b)(c)
Excluded from Definition of Expenditure - 6(2)(f) (g)
Must Be Reported - 26(3), 29(6)

GIFT

As a Contribution - 4(1)
Defined - 7(5)

GOOD CAUSE

Defined - 15(1)(f)

HEARINGS

Affiliation - R29c

HONORARIUM

Defined - 7(6)
Exception to Definition - 7(6)(a)(b)(c)
Not Acceptable - 50

HOUSE POLITICAL PARTY CAUCUS COMMITTEE

Contribution Limits - 31(2), 52(2), 52(12), 69(11)
Defined - 8(1)
Electronic Filing Requirement - 18(3), 18(4), 18(5)
Number Allowed - 24a(1)
Receipt Limitations - 52a(1)
Reporting Schedule - 32, 33(4)

IDENTIFIER/DISCLAIMER

Disclaimer, When Required - 47(3), 47(4)
Exceptions - 47(3)
Identifier, When Required - 47(1), 47(2), 47(4), R36

IDENTIFICATION NUMBER

Assigned - R25
Required on Reports - R25

IMMEDIATE FAMILY

Contribution Limits Exemption - 52(5)
Defined - 8(2)
Defined for Public Funding - 69(6)

INCIDENTAL EXPENSE

Defined - 9(1)
Candidate Committee Expenditures - 21a
Not An Expenditure - 67(1)

INCIDENTAL TO OFFICE

Defined - 9(1)
Disbursements - 9(1)(a) through 9(1)(p)

INCOMPLETE OR INACCURATE REPORT, PENALTY FOR FILING

Annual Campaign Statement - 35(6)
Other Campaign Statements - 33(10), 34(7)

INDEPENDENT COMMITTEE

Annual Campaign Statement - 35(1)
Calendar Year Reporting - 26(2)
Campaign Statement Requirements - 26
Committee Definition Threshold - 3(4)
Contribution Limits to Candidates - 31(2), 52(2), 52(12), 69(2), 69(11)
Defined - 3(4), 8(3)
Depository - 21(6), 21(7)
Electronic Filing Requirements - 18(3), 18(4), 18(5)
Get-Out-The-Vote Activity Must Be Reported - 26(3)
House Political Party Caucus Committee - 8(1)
Information to be Included With Contribution - 33a
Late Filing Fee Exemption - 17(3), 17(5)
Name to Include Affiliate or Sponsor - 24(3)
Reporting Cumulatives on a Calendar Year Basis - 26(2)
Reporting Schedule - 33(3), 33(4)
Reporting Waiver - 24(5), 33(6)
Requirements Allowing Ten Times Contributions - 8(3)(a)
Senate Political Party Caucus Committee - 12(2)
Special Election Independent Expenditure Report Required - 33(5)
Subsidiary of an Organization - 8(3)(b)
Treasurer Qualifications - 21(3), 21(4)
Treasurer Required - 21(3), 21(4)
Treasurer Required to Accept Contributions and Make Expenditures - 21(8)
Where to File - 36(5)

INDEPENDENT CONTRACTOR

Reporting - 43

INDEPENDENT EXPENDITURE

Between Candidates Prohibited - 44(2)
Corporate Expenditures for Ballot Questions - 54(3)
Defined - 9(2)
Reporting - 33(5), 51
Special Election Independent Expenditure Report - 33(5)

IN-KIND CONTRIBUTION

Bundling - 2(5)
Defined - 9(3)
Exception to Definition - 4(3)(a), 4(3)(b)
Fair Market Value - 26(1)(b), R34
Reporting - 26(1)(b)

Treasurer Required to Accept - 21(8)
Value - 26(1)(b), R34

IN-KIND EXPENDITURE

Bundling - 2(5)
Defined - 9(3)
Fair Market Value - 26(1)(b)
Reporting - 26(1)(b)
Treasurer Required to Make - 21(8)

INTEREST

Reporting - 28(1)

INTERMEDIARIES

Disclosure - 42(1)

INTERPRETIVE STATEMENTS

Annual Summary - 15(4)
Required to Issue - 15(2)

IRREVOCABLE STIPULATION STATEMENT

Required of Out of State Committee Treasurers - 21(4)

JOINT FUND RAISING EVENT

Between Committees - 44(4)

JOINT STOCK COMPANY

Ordinary course of business - 54
Contributions Allowed - 54(3)
Contribution Prohibited - 54(1), 54(2)
Independent Expenditures Allowed - 54(3)
Formation as Separate Segregated Fund - 55(1)
 Contributions received from - 55(2), R39e
 Coercion or force prohibited in solicitation - 55(6)
 Yearly affirmative consent to automatic contribution - 55(6), R39
 Reimbursement for contribution prohibited - 55(8)
 Aggregate contribution limits - 52(10), R29
 Reverse Check-Off - 55(6)

LABOR ORGANIZATION

Ordinary Course of Business - 54
Contributions Allowed - 54(3)
Contributions Prohibited - 54(1), 54(2)
Independent Expenditures Allowed - 54(3)
Formation as Separate Segregated Fund - 55(1)
 Contributions received from - 55(4) (Section expired March 31, 1995), R39e
 Coercion, physical force prohibited in solicitation - 55(6)
 Yearly affirmative consent to automatic contribution - 55(6), R39
 Reimbursement for contributions prohibited - 55(8)
 Aggregate Contribution Limits - 52(10), R29
 Reverse Check-Off - 55(6)

LATE CONTRIBUTION

Defined - 32(5)
Late Filing Fee Assessed - 32(4)
Reporting - 32(1), 32(2), 32(3), 33(4)
Reports Available on Internet - 16(1)

LATE FILING FEE

Amnesty Provisions - 82
Annual Campaign Statements - 35(3)
Assessment - 17(4)
Campaign Statements:
 Ballot Question Committees - 34(3), 34(4), 34(5)
 Candidate Committees - 33(7)
 Independent Committees - 33(7)
 Political Committees - 33(7)
 Political Party Committees - 33(7)
Collection - 17(2)
Committee Debts - R32
Effective Date for - 82(1), (2)
Exemption for Specific Committees - 17(3), 17(5)
Late Contribution Reports - 32(4)
Notices - R4(1)
Payments Made to - 17(1)
Referred to Treasury - 17(2), R4(2)
Responsibility of - 33(7), 35(3)
Statement of Organization - 24(1)
Use of Late Filing Fees Collected - 17(2), R4(3)
Waiver for Good Cause - 15(1)(f)

LIMITED LIABILITY COMPANY

Treated Same as Partnerships - A G Opinion No. 6807
Added to Definition of "Business" - 2(6)

LOANS

As Contribution - 4(1)
As Expenditure - 6(1)
As In-Kind Contribution - 26(1)(b)
Defined - 9(4)
Forgiven:
 Not Considered in Totals - 26(1)(b)
 Reporting - 28(2)
Endorsing or Guaranteeing - 4(2), 28(2)
Ordinary Course of Business - 54(1)
Reporting - 28(2)

LOCAL ELECTIVE OFFICE

Contribution Limits - 52(1)
Contribution Limits - Effective Date - 52(8)
Defined - 9(5)

LOCAL UNIT OF GOVERNMENT

Defined - 9(6)
Duties - 36(6)

LOCAL ORDINANCES

Preempted - 56

MAJOR POLITICAL PARTY

Defined - 10(1)
When Campaign Funds Received - 65(6)
Nominee Entitled to State Campaign Funds - 65(1)

MINOR POLITICAL PARTY

Defined - 10(2)
Nominee Entitled To State Campaign Funds - 65(2)(3)(f)

NOMINEE

As Result of Write-in Votes - 20(2)(b)
Defined - 10(3)
Excluded from Definition of Candidate - 20(1)(b)(c)
Nominee Entitled to State Campaign Funds - 65(2)(3)(f)

NOTICES OF

Error or Omission - 16(6), 16(7), 16(8)
Failure to File - 16(6), 16(7), 16(8)
Late Filing Fee - R4(1)

OBLIGATION - (See Debts)

OFFICEHOLDER EXPENSE FUND

NOTE: Public Act 411 of 1994 eliminated Officeholder Expense Funds. After January 1, 1996 an Officeholder Expense Fund may function only to retire debt incurred prior to January 1, 1995. Public Officials may now use funds in their candidate committee account to meet incidental office expense disbursements.

NOTE: Rules promulgated regarding Officeholder Expense Funds have not been revoked.

Commingling of Funds Prohibited - R61(3)
Contribution Designation - R61(2)
Contribution Limitations - R61(5), 49(2)
Corporate Donations - 44(4), R64(1)
Depository - R61(3)
Disposition of Assets - R65(2), R65(3), 49(3)(4)
Dissolution - R65, 49(3)
Filing Official - R61(7)
Formation - 49(1), R61
Incidental Defined - R62(1)
Incidental Disbursements - R62
IRS Code Disbursement - R62(2)
Joint Fund Raiser with Candidate Committee - R64(1)
Penalties - 49(5)
Referral to Attorney General - R63(4)
Report Due Date - 49(2)
Reporting - 49(2), R61 - R65
Retention of Records - R61(4)
Rules - R61 - R65
Secretary of State Review Process - R63(1), R63(2), R63(3)
Signatures Required - R61(6)
Transfer of Funds - 49(3)(4), R61(8), R65(4)
Treasurer's Responsibilities - R61(4), R61(6), R62(3)
Unauthorized Disbursements - R63(3)
Verification Statement Required - R61(6)

NOTE: Public Act 224 (effective March 10, 2000) repealed Section 49

OFFICIAL DEPOSITORY

Defined - R1(1)(d)
Establishment of Account Required - 21(6), 21(7)
Required of Committees - 21(6), 21(7)
Required on Statement of Organization - 24(2)(c)

OUT-OF-STATE COMMITTEE

Depository - 21(7)
Certified Statement - 28(3), 42(2), 42(4)

Irrevocable Written Stipulation Statement Required - 21(4)
Notification of Legal Process Served on Secretary of State - 21(5)
Treasurer Qualifications - 21(3), 21(4)
Treasurer Required - 21(3), 21(4)
Treasurer Required to Accept a Contribution and Make an Expenditure - 21(8)

OUT-OF-STATE CONTRIBUTION

Certified Statement - 28(3), 29(1)(b), 42(2), 42(4)
Reporting - 28(3), 29(1)(b)
Treasurer Required to Accept - 21(8)

P.A.C.

See Independent Committee, Political Committee, House Political Party Caucus Committee,
and/or Senate Political Party Caucus Committee

PARTNERSHIP CONTRIBUTION

Reporting - R35a

PENALTIES

Effective Date for - 82(1), 82(2)

Civil:

- . Act - 15(8), 15(11)
- . Authority to Recover - 15(11)
- . Deposit in General Fund - 15(12)

Sections with Civil Penalties:

- . 15(8) - Act
- . 15(11) - Act
- . 21(13) - Committee Responsibilities
- . 22 - Treasurer/Designee Responsibilities
- . 23 - Petty Cash
- . 33(10) - Filing Incomplete/Inaccurate Reports
- . 34(7) & 35(6) - Incomplete/Inaccurate Reports
- . 55(8) - Remuneration for Reimbursing Contributions

Criminal - 15(10), 15(13)

Felony:

- . 54(4) - Corporate Activity
- . 55(7) - Contributions Separate Segregated Fund
- . 66(4) - Public Funding

Misdemeanors:

Sections with Misdemeanor:

- . 24(1) - Statement of Organization
- . 33(8) - Failure to File 2 or More Reports
- . 34(6) - Failure to File More than 7 Days (Ballot Question Committees)
- . 35(5) - Failure to File
- . 41(1) - Cash Contributions & Expenditures
- . 41(2) - Anonymous Contribution
- . 41(3) - Contribution in Name of Another
- . 42(1) - Intermediary
- . 42(3) - Reporting Contributions
- . 42(4) - Out-of-State Contribution – Certified Statement
- . 43 - Independent Contractors
- . 44(5) - Earmarking, Contribution Between Candidates, Bundling, Fund Raisers

- . 47(5) - Identifier
 - . 50 - Honorarium
 - . 52(9) - Contribution Limits
 - . 52a(2) - Excess Contributions
 - . 57(2) - Public Body
 - . 67(3) - Public Funding
 - . 68(1) - Public Funding
 - . 69(9) - Gubernatorial Contribution Limits
 - . 71(2) - Candidate to Candidate Contribution
- Prohibit Candidate from Assuming Office - 33(9), 67(4), 68(2)

PERSON

Defined - 11(1)

PETTY CASH FUND

Penalty - 23
Rules Promulgated by Secretary of State - 23
Use - 23, R38

POLITICAL ACTION COMMITTEE

See Independent Committee and/or Political Committee

POLITICAL COMMITTEE

Annual Campaign Statement - 35(1)
Calendar Year Reporting - 26(2)
Campaign Statement Requirements - 26
Committee Definition Threshold - 3(4)
Contribution Limits to Candidates - 31(2), 52(1), 52(11), 69(1), 69(10)
Defined - 3(4), 11(2)
Depository - 21(6), 21(7)
Electronic Filing Requirements - 18(3), 18(4), 18(5)
Exemption of Late Filing Fees - 17(3), 17(5)
Get-Out-The-Vote Activity Must Be Reported - 26(3)
Information to be Included With Contribution - 33a
Loans - 28
Name to Include Affiliate or Sponsor - 24(1)
Reporting Cumulatives on a Calendar Year Basis - 26(2)
Reporting Schedule - 33(3)
Reporting Waiver - 24(6), 33(6)
Special Election Independent Expenditure Report Required - 33(5)
Treasurer Qualifications - 21(3), 21(4)
Treasurer Required - 21(3), 21(4)
Treasurer Required to Accept a Contribution and Make an Expenditure - 21(8), 21(9)
Where to File - 36(5)

POLITICAL MERCHANDISE

Defined - 11(3)

POLITICAL PARTY

Defined - 11(4)

Major Political Party - 10(1)
Minor Political Party - 10(2)

POLITICAL PARTY COMMITTEE

Annual Campaign Statement - 35
Campaign Statement Requirements - 29
Committee Definition Threshold - 3(4)
Contribution Limits to Candidates - 52(3), 52(4), 69(3), 69(4)
Defined - 11(5)
Depository - 21(6)
Designation of County and District Parties - 11(5)
Election Cycle Reporting - 29(1)(d)
Electronic Filing Requirement - 18(3), 18(4), 18(5)
Get-Out-The-Vote Activity Must Be Reported - 29(6)
Information to be Included With Contribution - 33a
Late Filing Fee Exemption - 17(3), 17(5)
Loans - 28
Number Allowed - 11(5)
Reporting Schedule - 33(1)(a)(b)
Reporting Waiver - 24(6), 33(6)
Treasurer Qualifications - 21(3), 21(4)
Treasurer Required - 21(3), 21(4)
Treasurer Required to Accept a Contributions and Make and Expenditures - 21(8)
Where to File - 36(3)

PRECINCT DELEGATE

Excluded from Definition of "elective office" - 5(4)

PRIVATE RIGHT OF ACTION

No private right of action - 15(9)

PUBLIC BODY

Defined - 11(6)
Prohibition - 57(1)

PUBLIC FUNDING

See State Campaign Fund\Public Funding

PUPIL MEMBERSHIP COUNT

Candidate Definition for Certain School Board Candidates - 5(4)

PURGE OF RECORDS

By Committee - 22
By Filing Official - 16(4), 24(1)

QUALIFIED CAMPAIGN EXPENDITURE

Intent Indication Required on Statement of Organization - 62(2)

Defined - 66(2)
Exceptions to Definition - 66(2)

QUALIFYING CONTRIBUTION

Certified Statement Contents - 63(1)
Intent Indication Required on Statement of Organization - 62(2)
Defined - 12(1)
Exceptions to Definition - 12(1), 45(1)

QUARTERLY REPORTING

Required - 33(4)

RECALL

As Election - 5(2)

RECORD RETENTION/PRESERVATION

By Committee - 22
By Filing Official - 16(4), 24(1)

REFERRALS

To Attorney General - 15(5), 15(7), 16(8), R56(3)
To Treasury - 17(2), R4(2)

REPORTING WAIVER

Annual Campaign Statement Waived - 35(4)
Application for - 24(5), 24(6)
Automatic Dissolution - 24(8)
Campaign Statements Waived - 33(6)
Coverage Period When Waiver is Lost - 35(4)
Effect of Cash-on-Hand - R37

REVERSE CHECK-OFF

Prohibited - 55(6)

RULES

Authority to Promulgate - 15(1)(e)

SCHOOL BOARD CANDIDATES

Excluded from Definition of "Elective Office" (certain) - 5(4)
Filing Copy of Report - 36(4)

SECRETARY OF STATE - (See Filing Official also)

Authority to Commence Hearings - 15(6)

Authority to Impose Civil Fines - 15(6)

Duties:

- Accept/Investigate Complaints - 15(5)
- Annual Summary of Rulings - 15(4)
- Collect Late Filing Fees - 17(1)
- Determines Amount of State Campaign Fund Disbursements - 63(4)
- Develop Filing Coding and Indexing System - 15(1)(b)
- Develop and Implement Electronic Filing System - 18(1), 18(2)
- Forwards State Campaign Fund Disbursement Information to Treasurer - 63(4)
- Furnish Forms, Instructions and Manuals - 15(1)(a & d), 16(5), 26(4-6)
- Issue Declaratory Rulings - 15(1)(e), 15(2)
- Issue Interpretive Statements - 15(2)
- Issue Notices of Error or Omission - 16(6)
- Issue Notices of Failure to File - 16(6)
- Late Contribution Reports on Internet - 16(1)
- Make Reports Available for Public - 16(1), 18(1)
- Notify Candidates of Qualification for State Campaign Funds - 63(2)
- Notify Candidates of Non-applicant Exceeding Expenditure Limitation - 69(8)
- Performed by Agent - R2(2)
- Preservation of Records - 16(4), 24(1)
- Promulgate Rules - 15(1)(e)
- Provide Copies at a Reasonable Charge - 16(2)
- Receive and Keep Certified Statements of Qualifying Contributions - 63(1)
- Receive Statements and Reports - 15(1)(c)
- Referrals to Attorney General - 15(5), 15(8)
- Referrals to Department of Treasury - 17(2)
- Review of Reports - 15(7), 16(6)
- Waive Late Filing Fees for Good Cause - 15(1)(f)
- Waive Filings - 15(10)
- Filing Official Defined - 7(3)
- Recommend Adjustments - 46
- Served with Legal Process for Out of State Committee - 21(5)
- Use of Fees Collected - 17(2)

SENATE POLITICAL PARTY CAUCUS COMMITTEE

- Defined - 12(2)
- Electronic Filing Requirement - 18(3), 18(4), 18(5)
- Number Allowed - 24a(2)
- Reporting Schedule - 32, 33 (4)
- Contribution Limits - 31(2), 52 (2), 52(12), 69(11)
- Receipt Limitations - 52a (1)

SEPARATE SEGREGATED FUND (SSF)

- Affirmative Consent to Political Contribution - 55(6), R39
- Coercion or Force Prohibited in Solicitation - 55(6)
- Contributions Limited to Certain Persons - 54(1)
- Formation - 55(1)
- Solicitations Allowed for Fund Set Up By Corporation and Joint Stock Company - 55(2), R39e
- Solicitations Allowed for Fund Set Up By Non-Profit Corporation - 55(3)
- Solicitations Allowed for Fund Set Up By Labor Organization - 55(4), R39e
- Solicitations Allowed for Fund Set Up By Domestic Dependent Sovereign - 55(5)

SPECIAL ELECTION INDEPENDENT EXPENDITURE REPORT

- Content Required - 33(5)
- Late Filing Fees - 33(7)
- When Required - 33(5)

STATE CAMPAIGN FUND\PUBLIC FUNDING

Application Required and Contents - 63(3), R44, R45
Appropriated from State Funds - 61(4)
Administrator - 61(1)
Availability of Funds - 61(4)
Candidate Agreement to Expenditure Limitations - 63(3)
Candidate Committee Required to Receive/Spend Funds - 62(1)
Candidate Not Accepting Funds, Not Bound by Limits - 62(3)
Candidate Requirements - 64(1)
Contribution Limits - 69(1-4), 69(5)
Created - 61(1)
Eligibility - 62
Expenditure Limits Suspended - 69(8)
Expenditure Limitation - 67(1), 68(1)
 Exceptions - 64(2-3)
Expenditures not Subject to Limitation - R39a, 67(2)
General Election - 65
 Limitation of Funds Disbursed - 65(1-3)
Insufficient Funds - 61(5)
Left Over Funds Revert to General Fund - 61(4), 66(3)
Nominee Entitlement:
 Major Political Party - 65(1), 65(6)
 Minor Political Party - 65(2-4)
Non-applicant Exceeds Contribution Limitation (Chrysler Amendment) - 69(8)
Notification of Non-applicant Exceeding Contribution Limitation - 69(8)
Notification of Qualification to Candidates - 63(2)
Primary Election - 64
 Limitation of Funds Disbursed - 64(1)(a)
Partial Payments - 65(1)
Private Contributions - 65(1)
Qualifying Contribution - 12(1)
Qualifying Contribution Ratio - 64(1), 65(5)
Qualifying Contributions Exceptions - 45(1), 62(2)
Qualified Campaign Expenditure - 66(2)
Return of Funds, Candidate Ineligible for Ballot - 64(2), 65(6)
Return of Public Funds - R46 - R48, 64(2)
Rich Kid Amendment - 69(8)

Secretary of State:
 Determines Amount of State Campaign Fund Disbursements - 63(4)
 Forwards State Campaign Fund Disbursement Information to Treasurer - 63(4)
 Notify Candidates of Qualification for State Campaign Funds - 63(2)
 Notify Candidates of Non-applicant Exceeding Contribution Limitation - 69(8)
 Receive and Keep Certified Statements of Qualifying Contributions - 63(1)
Separate Account Required - 66(3)
Spending Limitations - 67, 68
Tax Designation - 61(2), 61(3)
Use of Fund for Qualified Campaign Expenditures - 66(1)
Warrant Issued - 63(5)

STATE ELECTIVE OFFICE

Defined - 12(3)
Number of Committees Allowed - 21(1)

STATEMENT OF ORGANIZATION

Affiliate or Sponsor - 24(3)
Amendment - 24(4), R26
Copies Available at a Reasonable Charge - 16(2)
Due Date - 24(1)
Electronic Filing Requirement - 18(5)
Filing - 24(1), R27
Full Name Required - R24
Information Required - 24(2), 24(3), 24(4), R24
Irrevocable Written Stipulation Statement Filed With - 21(4)
Late Filing Fees - 24(1)
Late Filing Fees Exemption - 17(3), 17(5)
No Charge for Filing - 16(5)
Required for Public Funding - 62(1), 62(2)
Required of Committees - 24(1), R27
Retention of Statement - 24(1)
Reporting Waiver - 24(5), 24(6)
Rules on Completing Statements - R3, R24 - R27
Signature Required - 24(5), 24(6), R3
Stipulation Statement Filed With - 21(4)
Timely Filed - 7(1), 16(9)

STATEWIDE ELECTIVE OFFICE

Bundled Contributions
Reporting 26(6)
In-Kind Contribution - 2(5)
Defined - 12(4)

STIPULATION STATEMENT

Required of Out of State Committee Treasurers - 21(4)

TIMELY FILING

Defined - 16(9)
By Certified, Registered or Overnight Mail - 7(1), 16(9)

TRANSFER OF FUNDS

As an Expenditure - 6(1)
Candidate Committee to Candidate Committee of Same Candidate - 45(1)
Earmarking Prohibited - 44(1)
Secondary Depository to Official Depository - 21(6), 21(7)
Unexpended Funds - 45(2)

TREASURER - See Committee Treasurer

TRIENNIAL REPORTING

Required - 33(3)

TWENTY-FOUR HOUR REPORTS

Reporting Requirements - 33(4) (e) (f)
Late Filing Fee Assessed - 33(7)

UNEXPENDED FUNDS

Disbursement - 45(2)
Transfer of - 45(1)

VALUE

Defined - R1(1)(e), R65(3)
In-kind - R34

VERIFICATION STATEMENT

Required - 37, R3(4), R61(6)

VOLUNTEERS

Exceptions from Definition of "Contribution" - 4(3)(a)

WAIVER

Of Filing Requirement - 15(10), 35(1), 35(2)
Of Late Filing Fees for Good Cause - 15(1)(f)

WITHDRAWN CANDIDATES

Exceptions from Definition of Candidate - 20(1)

WRITE-IN CANDIDATES

Candidates Under Act - 20(2)

WRITTEN INSTRUMENT

When required - 41(1)