

November 23, 2020

To Our Oregon Legislators,

Congratulations to those of you who just won elections, and greetings to all of you as you prepare for the 2021 legislative session. We're reaching out to you here about one of the big challenges you face in the upcoming session – delivering on campaign finance reform.

Oregon voters just passed M 107 with 78% support, including over two-thirds support in every Oregon county. That's an extraordinary mandate to limit and expose big money in Oregon's political process. M 107 establishes the necessary state constitutional authority for reform. You now have an opportunity to craft and pass the reforms voters seek, including:

1. Limits on campaign contributions.
2. Requirements for disclosure of the real sources of "dark money" contributions to campaigns or independent expenditure efforts, including for "tag line" disclosure of the true original sources of funds used for political advertisements, and stronger rules against coordination with candidates as a requirement for independent expenditures.
3. A public match program to help candidates raise sufficient resources from small-dollar contributions, and to make every voter's contribution matter.

Too long have candidates and voters been beholden to big money. **We urge you to prioritize the perspectives of those who remain underrepresented in our democracy as you work to make the political process more reflective and responsive to people instead of to money.** We know that achieving meaningful change will be tough, and that voters may need to do this through the initiative process instead. We look forward to working with you in 2021 to pass the reform voters seek, and we wish you success with this most important work.

Enthusiastically,

Alliance for Democracy - Oregon

American Assoc. of University Women

Asian Pacific American Network of Oregon

Common Cause

Ecumenical Ministries of Oregon

**Economic Justice Action Group, 1st
Unitarian Church**

EUVALCREE

Honest Elections Oregon

Independent Party of Oregon

Friends of Family Farmers

League of Women Voters of Oregon

Move to Amend – Oregon

OSPIRG

Oregon Progressive Party

Pacific Green Party

Portland Forward

Unite Oregon