

State Elections Enforcement Commission

Citizens' Election Program

Press Release

Press Contact:
Joshua Foley
860-256-2962
joshua.foley@ct.gov

STATE ELECTIONS ENFORCEMENT COMMISSION ANNOUNCES FOURTEENTH GRANTS OF SEASON

HARTFORD, CT – August 26, 2020 – The State Elections Enforcement Commission (the “Commission”) voted at its August 26, 2020 regular meeting to approve public grant payments under the Citizens’ Election Program (“CEP”) for candidates in the November 3, 2020 regular election.

The Commission determined that state representative candidates Patricia Dillon (D – 92nd District), Brenda Falusi (D – 8th District), Jaime Foster (D – 57th District), Bob Godfrey (D – 110th District), Carol Hall (R – 59th District), Michael Henry (R – 109th District), Cathy Hopperstad (R – 9th District), Susan Johnson (D – 49th District), Audrey Meyer Lampert (D – 62nd District), Geraldo Reyes (D – 75th District), Caroline Simmons (D – 144th District), Erik Smith (R – 118th District), David Stavens (R – 57th District), and David Wilson (R – 66th District) were eligible to receive CEP grants. The Commission also determined that state senate candidates Matthew Corey (R – 4th District), Jeffrey Desmarais (D – 32nd District), David Gronbach (D – 30th District), and Derek Slap (D – 5th District) were eligible to receive CEP grants.

The CEP is a voluntary program that allows qualifying candidates for General Assembly to receive full public financing for their campaigns. To qualify for public campaign financing, candidates must demonstrate that they have substantial support from the public. Candidates for state representative accomplish this by raising \$5,300 from at least 150 individuals residing in municipalities in their districts. Candidates for state senate accomplish this by raising \$16,000 from at least 300 individuals residing in municipalities in their districts. Participating candidates for General Assembly may only accept small dollar contributions from certain individuals—the maximum contribution is \$270—and no contributions from state contractors or PACs. General election grant amounts are up to \$30,575 for state representative candidates and up to \$103,955 for state senate candidates.

The CEP was designed, in part, to reduce the influence of special interests in state politics while encouraging grassroots support of campaigns. In its twelfth year of providing public funding to General Assembly candidates, the CEP continues to provide a seawall against the rising tide of special interest money in Connecticut elections.

For more information please contact Joshua Foley at joshua.foley@ct.gov.