

2018 POLITICAL CONTRIBUTIONS AND LOBBYING ACTIVITY REPORT

Together, all the way.®

Offered by: Cigna Health and Life Insurance Company, Connecticut General Life Insurance Company or their affiliates.

919609 01/19

David M. Cordani

President and
Chief Executive Officer

As a health service company, Cigna is committed to improving the health, well-being and peace of mind of our 160 million customer and patient relationships around the world. Our global workforce takes tremendous pride in embracing this mission and serving as champions for our customers, patients and communities.

Health care in the United States remains highly dynamic. With rising costs, aging populations, increases in chronic disease and rapid technological innovation, individual consumers now more than ever seek affordable, personalized and simplified health care. Through tailored solutions and continued investments in innovation, Cigna strives to deliver greater choice to our customers, and through our recent acquisition of Express Scripts, we are even better equipped to address their need for greater affordability, quality and personalization.

At Cigna, we view our role as the connective tissue convening employers, health care professionals and policy makers to contribute to a more sustainable health care system. Together with these stakeholders, we can help to accelerate the shift from a system focused on sick care to one that emphasizes health care, and which will be able to best address the evolving needs of consumers.

I am pleased to share the 2018 Political Contributions and Lobbying Activity Report, which offers details about our political contributions, advocacy efforts and the annual report of the Cigna Political Action Committee (CignaPAC.) We've created this report to provide transparency and insight into how we translate our mission into constructive engagement with elected officials. These political contributions are part of Cigna's broader federal and state lobbying and advocacy efforts.

In 2019 and beyond, we will continue making strides toward a more sustainable health care system, and actively engage in public policy efforts to help make this goal a reality for our customers and patients.

Overview and Governance

Cigna takes its engagement in the legislative, regulatory and public policy areas very seriously, approaching all our efforts with care and integrity. There are two major components of Cigna's political activity: (1) political contributions and (2) lobbying efforts. This report is organized to provide information on both of these activities.

As Cigna engages in political activity, it adheres to strict governance standards designed to ensure alignment with Cigna's mission and strategic goals. All political contributions that are made directly by the Company must be made in accordance with Cigna's Political Contributions policy, which requires, among other things, oversight of decisions at the highest corporate level. Political contributions that are made through CignaPAC are reviewed and approved by the CignaPAC board, comprised of executive-level Cigna leadership and other business leaders, in accordance with the CignaPAC Contribution Guidelines.

With respect to the Company's lobbying activities, the Vice President of Global Public Policy and Federal Government Affairs and the Vice President of State Government Affairs report directly to the General Counsel and review lobbying efforts with Cigna's enterprise leadership, including the Chief Executive Officer, on a regular basis. Additionally, all memberships in trade associations are reviewed by the General Counsel and the Chief Executive Officer.

The Company also maintains an Enterprise Risk Management function. This company-wide initiative involves the Board (and its committees), Cigna's management, Cigna's Chief Risk Officer and General Auditor, and Cigna's internal audit function. Together, they work in an integrated effort to (1) identify, assess, prioritize and monitor (as each of their roles dictates) a broad range of risks (e.g., financial, operational, business, compliance, reputational, governance and managerial), and (2) formulate and execute plans to monitor and, to the extent possible, mitigate the effect of those risks.

Within this enterprise risk framework, the Corporate Governance Committee of Cigna's Board of Directors has oversight of and evaluates any material financial, legal, reputational or other risks associated with Cigna's corporate political spending and lobbying activities. In addition, the Corporate Governance Committee biannually reviews compliance with Cigna's Political Contributions policy, including the contributions made under that policy by the Company during the previous year, and annually reviews lobbying expenses and trade association memberships.

Political Contributions

Cigna regularly supports federal, state and local officials, candidates, parties and other politically oriented groups and organizations that the Company believes can advance its mission, business objectives and goals, including principles or issues that support Cigna's vision for a sustainable health care system. As Cigna considers making political contributions, it is always guided by the Company's strategy and mission, demonstrating an eagerness to work with officials of various political and philosophical beliefs and without regard for the private political preferences of its executives.

Contributions attributable to Cigna are made in two ways: (1) Corporate contributions and (2) through CignaPAC. Cigna has strict standards in place governing its political giving activity, and all its contributions are made in accordance with applicable state and federal laws. In addition, the Company keeps the work of the CignaPAC separate from other Company giving. Accordingly, this section of the report provides information specific to Cigna's direct corporate contributions, and the 2018 CignaPAC Annual Report at the end of the report provides information regarding contributions made through CignaPAC.

Corporate Contributions

In 2018, Cigna made the following non-CignaPAC corporate contributions to support our advocacy efforts.

	Party	Amount
Democratic Governors Association	D	\$100,000
Republican Governors Association	R	\$100,000
Democratic Attorneys General Association	D	\$50,000
Republican Attorneys General Association	R	\$50,000

In certain states, corporations are permitted to contribute to state election campaigns. The Cigna Political Contributions policy authorizes the use of corporate funds for state contributions on an exception-only basis, requiring the express approval of the General Counsel of the Company after consultation with the Chief Executive Officer.

In 2018, Cigna did not directly contribute to any state level candidates. Cigna did contribute to the following state party committees:

	Party	Amount
New York Democratic Committee Housekeeping Account	D	\$10,000
New York Senate Republican Campaign Committee	R	\$20,000
New York Democratic Assembly Campaign Committee	D	\$20,000

Cigna did not make any ballot measure or independent expenditures in 2018.

Sustained Lobbying Activity and Priorities

Cigna engages in lobbying activity to support its position on public policy issues within federal and state political, legislative and regulatory environments. The Company uses both internal and external resources at the federal and state levels, including memberships in trade associations.

In 2018, Cigna focused its lobbying efforts on advancing public policies in support of our global business and our clients' and customers' needs and interests. Such policies include increasing access to affordable health care; incentives and information to drive better health care and value-based buying decisions; and marketplace competition to afford consumers a wide range of choices to meet their unique health care needs.

Cigna is engaged on fiscal matters, tax policies related to health care, trade policy and health care information technology matters at the federal level. In addition, Cigna has promoted the value and benefits of the Medicare Advantage program, on behalf of the more than 20 million seniors who value the high-quality coverage they receive.

Cigna also engages in the states and at the National Association of Insurance Commissioners (NAIC). The NAIC is a state-based, standard-setting organization, whose membership consists of regulators from the 50 states, the District of Columbia and five U.S. territories. The NAIC, which has been coordinating regulatory activity among the states and territories for more than 100 years, is a valuable forum for us to advocate on a number of priority issues that influence the sustainability of competitive insurance markets.

Trade Association Memberships

Cigna views its memberships in trade associations as an extension of its internal and sustained lobbying efforts. While Cigna recognizes that many of the groups it participates in have broad memberships with sometimes differing views, the Company believes that such organizations can encourage dialogue on important policy issues, ultimately helping to move issues forward. Cigna also believes that to be effective and informed, it is important to be exposed to many differing perspectives, whether we agree on all points, the ultimate solutions, or the appropriate pathway to pursue on a wide variety of issues. Active participation in industry-related trade associations is critical in shaping Cigna's response to legislative changes.

Because of this breadth and depth of views on key health care issues, Cigna believes memberships in these organizations are generally consistent with the Company's interests, including those of its shareholders and customers.

In addition to trade associations, Cigna also may participate in coalitions or other affinity groups with common interests. The Company relies on these industry trade associations and other business organizations to address issues relevant to Cigna and/or its clients and to provide educational and other benefits. Cigna evaluates the benefits of membership in any particular trade or business organization by considering a number of factors, including:

- › Breadth and relevance of issues they cover.
- › Composition of membership.
- › Effectiveness in communicating and advocating issues.

Certain dues paid to these organizations may be used to support federal lobbying activity.

In 2018, Cigna belonged to the following industry trade associations with more than \$50,000 in annual dues:

Trade association	Membership dues	Portion allocated to nondeductible lobbying expense
Alliance to Fight the 40	\$120,000	100%
America's Health Insurance Plans	\$1,245,852	34.8%
Association of Behavioral Health & Wellness	\$95,860	11.23%
Association of California Life & Health Insurance Companies	\$107,360	9.76%
The Business Roundtable	\$300,000	85%
Connecticut Association of Health Plans	\$118,627	61%
Dual Eligible Coalition	\$60,000	35%
Florida Association of Health Plans	\$100,000	20%
Massachusetts Association of Health Plans	\$85,000	39%
National Association of Dental Plans	\$68,900	20.9%
New Jersey Association of Health Plans	\$113,000	21%
Pharmaceutical Care Management Association	\$559,848	22%
U.S. Chamber of Commerce	\$355,000	25%
Virginia Association of Health Plans	\$79,030	20%

About CignaPAC

CignaPAC is Cigna's political action committee, a separate, segregated fund established and operated by Cigna, that is funded entirely by voluntary contributions from eligible employees and regulated by federal and/or state governments. The CignaPAC financially supports the election campaigns of candidates who share our views on policy issues, represent areas of geographic importance or meet other criteria deemed appropriate by the CignaPAC Board of Directors. The CignaPAC also engages in the process by supporting national and state party committees, as well as other political action committees and organizations.

The CignaPAC's contribution strategy is values-based and nonpartisan. Through CignaPAC, Cigna employees are able to stand together as a strong, unified voice, contributing to public debates on issues critical to our business, customers and our country.

The CignaPAC is committed to transparency regarding its activities. Cigna obeys all laws in promoting its positions to government authorities, and all contributions made by CignaPAC comply with all applicable campaign finance regulations.

Board Oversight

CignaPAC is governed by the CignaPAC Board of Directors, which oversees contributions made with CignaPAC funds. CignaPAC has also established a separate but related state political action committee in New York, and it is referenced collectively in this report as the CignaPAC. CignaPAC makes political contributions on behalf of Cigna's business interests pursuant to the approval process for CignaPAC contributions and in accordance with the CignaPAC Articles of Organization.

CignaPAC Contribution Strategy

CignaPAC directs contributions to candidates based on a variety of criteria, such as:

- › Committee assignments and leadership positions.
- › Geographic concentration of Cigna employees in a district or state.
- › Candidates' views on specific or emerging business issue(s).
- › Candidates' viability.

Contributions to state candidates are concentrated in key business states as determined by market share, health plan customer base and business revenues. Contributions are made to campaigns or initiatives consistent with Cigna's mission.

Party affiliation does not determine support. CignaPAC will support challengers over incumbents if incumbents regularly support legislation inconsistent with Cigna positions. CignaPAC does not participate in presidential primary or general election contests.

Proposed CignaPAC contributions are reviewed in advance and approved by the CignaPAC Board.

Set forth on the following pages are the political contributions made by CignaPAC in 2018.

Federal Level Contributions

U.S. House candidates

First name	Last name	State	Party	Amount
Peter	Aguilar	CA	D	\$2,000
Troy	Balderson	OH	R	\$1,500
Joyce	Beatty	OH	D	\$3,000
Amerish	Bera	CA	D	\$2,500
Donald	Beyer	VA	D	\$1,000
Gus	Bilirakis	FL	R	\$1,500
Lisa	Blunt Rochester	DE	D	\$3,500
Brendan	Boyle	PA	D	\$4,000
Kevin	Brady	TX	R	\$2,500
Vernon	Buchanan	FL	R	\$5,000
Cheryl	Bustos	IL	D	\$2,000
Tony	Cardenas	CA	D	\$2,500
Matthew	Cartwright	PA	D	\$2,500
Katherine	Castor	FL	D	\$2,500
Steven	Chabot	OH	R	\$2,500

First name	Last name	State	Party	Amount
Michael	Coffman	CO	R	\$5,000
Thomas	Cole	OK	R	\$2,500
James	Cooper	TN	D	\$2,500
James	Costa	CA	D	\$2,500
Joseph	Crowley	NY	D	\$5,000
Carlos	Curbelo	FL	R	\$2,500
Danny	Davis	IL	D	\$2,000
Susan	Davis	CA	D	\$1,000
Madeleine	Dean Cunnane	PA	D	\$2,500
Diana	DeGette	CO	D	\$3,000
Suzan	DelBene	WA	D	\$2,000
Deborah	Dingell	MI	D	\$2,500
Michael	Doyle	PA	D	\$2,500
Dwight	Evans	PA	D	\$4,500
Charles	Fleischmann	TN	R	\$2,500
Virginia	Foxx	NC	R	\$2,500
Joshua	Gottheimer	NJ	D	\$1,500
S. Brett	Guthrie	KY	R	\$2,500
James	Himes	CT	D	\$2,500
George	Holding	NC	R	\$5,000
Christina	Houlahan	PA	D	\$2,500
Hakeem	Jeffries	NY	D	\$2,500
William	Johnson	OH	R	\$5,000
John	Katko	NY	R	\$1,000
Mike	Kelly	PA	R	\$5,000
Robin	Kelly	IL	D	\$2,500
Joseph	Kennedy	MA	D	\$3,500
Adam	Kinzinger	IL	R	\$2,500
Ann	Kuster	NH	D	\$1,000
David	Kustoff	TN	R	\$5,000
Darin	LaHood	IL	R	\$2,500
John	Larson	CT	D	\$5,000
John	Lewis	GA	D	\$2,500
William	Long	MO	R	\$2,000
Ben	Lujan	NM	D	\$5,000
Thomas	MacArthur	NJ	R	\$2,500
Kenny	Marchant	TX	R	\$1,000
Doris	Matsui	CA	D	\$2,500

First name	Last name	State	Party	Amount
Kevin	McCarthy	CA	R	\$5,000
Donald	McEachin	VA	D	\$2,500
Patrick	McHenry	NC	R	\$5,000
Markwayne	Mullin	OK	R	\$6,000
Stephanie	Murphy	FL	D	\$3,500
Jerrold	Nadler	NY	D	\$1,000
Richard	Neal	MA	D	\$5,000
Donald	Norcross	NJ	D	\$2,000
Devin	Nunes	CA	R	\$2,500
Frank	Pallone	NJ	D	\$2,500
James	Panetta	CA	D	\$3,000
William	Pascrell	NJ	D	\$2,500
Erik	Paulsen	MN	R	\$5,000
Nancy	Pelosi	CA	D	\$1,000
Gregory	Pence	IN	R	\$2,500
Scott	Peters	CA	D	\$2,500
Mark	Pocan	WI	D	\$2,500
John	Ratcliffe	TX	R	\$2,500
Thomas	Reed	NY	R	\$2,000
Peter	Roskam	IL	R	\$4,000
Keith	Rothfus	PA	R	\$2,500
Raul	Ruiz	CA	D	\$2,000
Bobby	Rush	IL	D	\$2,500
Paul	Ryan	WI	R	\$2,500
Stephen	Scalise	LA	R	\$5,000
Mary	Scanlon	PA	D	\$2,500
Kurt	Schrader	OR	D	\$1,500
David	Schweikert	AZ	R	\$2,500
Peter	Sessions	TX	R	\$2,500
Terri	Sewell	AL	D	\$2,500
Adrian	Smith	NE	R	\$2,500
Jason	Smith	MO	R	\$5,000
Lloyd	Smucker	PA	R	\$2,500
Paul	Tonko	NY	D	\$1,000
Frederick	Upton	MI	R	\$5,000
Juan	Vargas	CA	D	\$2,500
Marc	Veasey	TX	D	\$2,500
Ann	Wagner	MO	R	\$2,500

First name	Last name	State	Party	Amount
Timothy	Walberg	MI	R	\$1,500
Bradley	Walker	NC	R	\$1,000
Jacqueline	Walorski	IN	R	\$1,000
Mimi	Walters	CA	R	\$1,500
Peter	Welch	VT	D	\$1,500

In addition, the CignaPAC contributed to the following U.S. House candidates' leadership political action committees.

First name	Last name	State	Party	Amount
Kevin	Brady	TX	R	\$5,000
Michael	Burgess	TX	R	\$5,000
Gerald	Connolly	VA	D	\$2,500
Joseph	Courtney	CT	D	\$5,000
Suzan	DelBene	WA	D	\$2,500
Tom	Graves	GA	R	\$2,500
Steny	Hoyer	MD	D	\$5,000
Mike	Kelly	PA	R	\$2,500
John	Larson	CT	D	\$5,000
Kevin	McCarthy	CA	R	\$5,000
Devin	Nunes	CA	R	\$1,000
Frank	Pallone	NJ	D	\$2,500
Paul	Ryan	WI	R	\$5,000
Linda	Sanchez	CA	D	\$2,500
Stephen	Scalise	LA	R	\$5,000
Frederick	Upton	MI	R	\$5,000
Gregory	Walden	OR	R	\$5,000

U.S. Senate candidates

First name	Last name	State	Party	Amount
Lamar	Alexander	TN	R	\$7,500
John	Barrasso	WY	R	\$1,500
Sherrod	Brown	OH	D	\$1,500
Benjamin	Cardin	MD	D	\$2,500
Thomas	Carper	DE	D	\$5,000
Susan	Collins	ME	R	\$1,000
Charles	Grassley	IA	R	\$2,500
Josh	Hawley	MO	R	\$2,500
Martin	Heinrich	NM	D	\$2,500
Heidi	Heitkamp	ND	D	\$1,000
Doug	Jones	AL	D	\$2,500
Timothy	Kaine	VA	D	\$1,000
Joseph	Manchin	WV	D	\$2,500
Claire	McCaskill	MO	D	\$5,000
Bill	Nelson	FL	D	\$2,500
Jeanne	Shaheen	NH	D	\$1,500
Tina	Smith	MN	D	\$5,000
Jon	Tester	MT	D	\$5,000
Mark	Warner	VA	D	\$2,500

In addition, the CignaPAC contributed to the following U.S. Senate candidates' leadership political action committees.

First name	Last name	State	Party	Amount
Marsha	Blackburn	TN	R	\$5,000
Christopher	Coons	DE	D	\$5,000
John	Cornyn	TX	R	\$5,000
Cory	Gardner	CO	R	\$5,000
Dean	Heller	NV	R	\$5,000
Mitch	McConnell	KY	R	\$5,000
Timothy	Scott	SC	R	\$3,000
Kyrsten	Sinema	AZ	D	\$2,500
John	Thune	SD	R	\$2,500
Patrick	Toomey	PA	R	\$3,000

National party committees

	Party	Amount
Democratic Congressional Campaign Committee (DCCC)	D	\$15,000
Democratic Senatorial Campaign Committee (DSCC)	D	\$15,000
National Republican Congressional Committee (NRCC)	R	\$15,000
National Republican Senatorial Committee (NRSC)	R	\$15,000

Other political action committees

	Party	Amount
New Democrat Coalition PAC	D	\$5,000
Blue Dog PAC	D	\$5,000
Tuesday Group PAC	R	\$5,000
America's Health Insurance Plans PAC (AHIP PAC)	NP*	\$5,000

* No party affiliation.

State and Municipal Level Contributions

State candidates

Title	First name	Last name	State	Party	Amount
Senator	Paul	Bussman	AL	R	\$2,500
Attorney General	Steve	Marshall	AL	R	\$1,000
Representative	Russell	Bowers	AZ	R	\$1,000
Senator	Sean	Bowie	AZ	D	\$1,000
Senator	David	Bradley	AZ	D	\$500
Attorney General	Mark	Brnovich	AZ	R	\$2,600
Senator	Kate	Brophy McGee	AZ	R	\$2,000
Representative	Kelli	Butler	AZ	D	\$1,000
Representative	Heather	Carter	AZ	R	\$2,000
Representative	Regina	Cobb	AZ	R	\$500
Governor	Doug	Ducey	AZ	R	\$2,600
Representative	J. Diego	Espinoza	AZ	D	\$500
Senator	Karen	Fann	AZ	R	\$1,000
Representative	David	Livingston	AZ	R	\$500
Senator	Robert	Meza	AZ	D	\$500
Representative	Rebecca	Rios	AZ	D	\$250
Representative	Jeff	Weninger	AZ	R	\$500

Title	First name	Last name	State	Party	Amount
	Shannon	Bird	CO	D	\$400
	George	Brauchler	CO	R	\$1,150
	Bri	Buentello	CO	D	\$400
Representative	Dominique	Jackson	CO	D	\$400
Representative	Chris	Kennedy	CO	D	\$400
Representative	Tracy	Kraft-Tharp	CO	D	\$400
	Colin	Larson	CO	R	\$400
Representative	Larry	Liston	CO	R	\$400
Representative	Dafna	Michaelson Jenet	CO	D	\$200
	Marc	Snyder	CO	D	\$400
Honorable	Walker	Stapleton	CO	R	\$1,150
	Kerry	Tipper	CO	D	\$400
	Karl	Racine	DC	D	\$1,500
	Kathleen	Jennings	DE	D	\$1,200
Senator	Jeff	Brandes	FL	R	\$1,000
Representative	Ben	Diamond	FL	D	\$1,000
Senator	Joseph	Gruters	FL	R	\$1,000
Representative	Mike	La Rosa	FL	R	\$1,000
	Ashley	Moody	FL	R	\$1,000
Senator	W. Keith	Perry	FL	R	\$1,000
Representative	Holly	Raschein	FL	R	\$1,000
	Spencer	Roach	FL	R	\$1,000
Representative	Ray	Rodrigues	FL	R	\$1,000
Senator	Dana	Young	FL	R	\$1,000
Representative	Elizabeth	Beskin	GA	R	\$300
Representative	Shaw	Blackmon	GA	R	\$500
Senator	Dean	Burke	GA	R	\$500
Representative	Jon	Burns	GA	R	\$1,000
	Christian	Coomer	GA	R	\$500
Representative	Sharon	Cooper	GA	R	\$500
Senator	William	Cowsert	GA	R	\$1,000
Representative	Demetrius	Douglas	GA	D	\$250
Representative	Chuck	Efstration	GA	R	\$500
Senator	Ed	Harbison	GA	D	\$250
Representative	Brett	Harrell	GA	R	\$500
Representative	Matthew	Hatchett	GA	R	\$500
Senator	Steve	Henson	GA	D	\$500
Representative	Scott	Hilton	GA	R	\$300

Title	First name	Last name	State	Party	Amount
Representative	Carolyn	Hugley	GA	D	\$500
Representative	Jan	Jones	GA	R	\$1,000
Senator	Burt	Jones	GA	R	\$750
Representative	Jodi	Lott	GA	R	\$300
Senator	Peter	Martin	GA	R	\$400
	John	Meadows	GA	R	\$1,000
Senator	Francis	Millar	GA	R	\$500
Senator	Cecil	Miller	GA	R	\$750
Senator	Jeff	Mullis	GA	R	\$750
Senator	Elena	Parent	GA	D	\$250
Representative	David	Ralston	GA	R	\$2,500
Representative	Albert	Reeves	GA	R	\$500
Representative	Terry	Rogers	GA	R	\$500
Representative	Renitta	Shannon	GA	D	\$250
Representative	Deborah	Silcox	GA	R	\$300
Representative	Richard	Smith	GA	R	\$1,500
Representative	Darlene	Taylor	GA	R	\$500
Representative	Samuel	Teasley	GA	R	\$500
Representative	Robert	Trammell	GA	D	\$1,000
Senator	Renee	Unterman	GA	R	\$500
Senator	Larry	Walker	GA	R	\$400
Senator	Ben	Watson	GA	R	\$500
Representative	Mark	Batinick	IL	R	\$1,000
Senator	William	Brady	IL	R	\$2,000
Senator	Michael	Connelly	IL	R	\$1,000
Senator	John	Cullerton	IL	D	\$2,000
Senator	William	Cunningham	IL	D	\$500
Representative	Christopher	Davidsmeyer	IL	R	\$500
Representative	William	Davis	IL	D	\$500
Representative	Anthony	DeLuca	IL	D	\$2,000
Representative	Jim	Durkin	IL	R	\$2,000
Representative	Sara	Feigenholtz	IL	D	\$1,000
Representative	Norine	Hammond	IL	R	\$500
Senator	Don	Harmon	IL	D	\$1,000
Representative	Gregory	Harris	IL	D	\$1,000
Senator	Napoleon	Harris	IL	D	\$500
Senator	Michael	Hastings	IL	D	\$500
Representative	Elizabeth	Hernandez	IL	D	\$500

Title	First name	Last name	State	Party	Amount
Representative	Jay	Hoffman	IL	D	\$500
Senator	Linda	Holmes	IL	D	\$500
Senator	Steven	Landek	IL	D	\$500
Representative	Michael	Madigan	IL	D	\$1,000
Senator	Dan	McConchie	IL	R	\$500
Representative	Thomas	Morrison	IL	R	\$500
Senator	John	Mulroe	IL	D	\$2,000
Senator	Antonio	Munoz	IL	D	\$1,000
	Chris	Nybo	IL	R	\$500
Senator	Kwame	Raoul	IL	D	\$2,500
Representative	Robert	Rita	IL	D	\$500
Senator	Dave	Syverson	IL	R	\$1,000
Representative	Arthur	Turner	IL	D	\$500
Representative	Michael	Unes	IL	R	\$500
Representative	Keith	Wheeler	IL	R	\$500
Representative	Michael	Zalewski	IL	D	\$500
Representative	Martin	Carbaugh	IN	R	\$1,000
Governor	Eric	Holcomb	IN	R	\$2,000
Senator	Travis	Holdman	IN	R	\$1,000
Representative	Matthew	Lehman	IN	R	\$1,000
	Vicki	Schmidt	KS	R	\$1,500
Senator	Ernie	Harris	KY	R	\$500
Senator	Alice	Kerr	KY	R	\$500
Representative	Bart	Rowland	KY	R	\$500
Attorney General	Brian	Frosh	MD	D	\$2,500
Senator	Philip	Berger	NC	R	\$750
Senator	Daniel	Blue	NC	D	\$500
Senator	Harry	Brown	NC	R	\$500
Representative	Dana	Bumgardner	NC	R	\$500
Representative	Rebecca	Carney	NC	D	\$500
Representative	Josh	Dobson	NC	R	\$500
Senator	Richard	Gunn	NC	R	\$500
Senator	Floyd	McKissick	NC	D	\$500
Senator	Wesley	Meredith	NC	R	\$500
Representative	Timothy	Moore	NC	R	\$750
Representative	Garland	Pierce	NC	D	\$500
Representative	Mitchell	Setzer	NC	R	\$500
Attorney General	Doug	Peterson	NE	R	\$1,000

Title	First name	Last name	State	Party	Amount
Representative	Richard	Abel	NH	D	\$250
Senator	Kevin	Avard	NH	R	\$400
Representative	Christy	Bartlett	NH	D	\$250
Senator	Regina	Birdsell	NH	R	\$250
Representative	John	Bordenet	NH	D	\$200
	David	Boutin	NH	R	\$250
Senator	Joseph	Bradley	NH	R	\$500
Senator	Sharon	Carson	NH	R	\$250
Representative	Gene	Chandler	NH	R	\$250
Senator	Martha	Clark	NH	D	\$500
Senator	Lou	D'Allesandro	NH	D	\$500
Senator	Gary	Daniels	NH	R	\$500
Representative	Daniel	Eaton	NH	D	\$250
Senator	Dan	Feltes	NH	D	\$500
Senator	Harold	French	NH	R	\$500
Senator	William	Gannon	NH	R	\$250
Senator	Robert	Giuda	NH	R	\$250
Senator	James	Gray	NH	R	\$250
Senator	Martha	Hennessey	NH	D	\$250
Representative	John	Hunt	NH	R	\$400
Senator	Daniel	Innis	NH	R	\$500
Senator	Jay	Kahn	NH	D	\$250
	Joseph	Kenney	NH	R	\$500
Representative	Frank	Kotowski	NH	R	\$250
Representative	David	Luneau	NH	D	\$250
Representative	James	MacKay	NH	D	\$250
Senator	Charles	Morse	NH	R	\$1,000
Senator	John	Reagan	NH	R	\$250
Representative	Lucinda	Rosenwald	NH	D	\$250
Representative	Laurie	Sanborn	NH	R	\$750
Representative	Stephen	Shurtleff	NH	D	\$500
Senator	Donna	Soucy	NH	D	\$500
Governor	Chris	Sununu	NH	R	\$7,000
Councilmember	Andru	Volinsky	NH	D	\$500
Representative	Mary	Wallner	NH	D	\$250
Senator	Ruth	Ward	NH	R	\$250
Attorney General	Hector	Balderas	NM	D	\$2,000
Representative	Zachary	Cook	NM	R	\$500

Title	First name	Last name	State	Party	Amount
Representative	George	Dodge	NM	D	\$400
Representative	Brian	Egolf	NM	D	\$500
Representative	Kelly	Fajardo	NM	R	\$400
Representative	Doreen	Gallegos	NM	D	\$400
Senator	Stuart	Ingle	NM	R	\$400
Representative	Michelle	Lujan Grisham	NM	D	\$1,500
Representative	Patricia	Lundstrom	NM	D	\$400
Senator	Mark	Moores	NM	R	\$400
Representative	Patricio	Ruiloba	NM	D	\$400
Senator	Clemente	Sanchez	NM	D	\$400
Senator	William	Sharer	NM	R	\$400
Senator	John	Smith	NM	D	\$400
Representative	Sheryl	Stapleton	NM	D	\$400
Representative	Jim	Trujillo	NM	D	\$400
Senator	John	Woods	NM	R	\$400
Attorney General	Michael	Hunter	OK	R	\$1,500
Governor	Kate	Brown	OR	D	\$5,000
Senator	John	Blake	PA	D	\$2,000
Senator	Jacob	Corman	PA	R	\$2,000
Representative	Bryan	Cutler	PA	R	\$2,000
Representative	Anthony	DeLuca	PA	D	\$1,000
Representative	Tina	Pickett	PA	R	\$2,000
Senator	Joseph	Scarnati	PA	R	\$2,000
Attorney General	Joshua	Shapiro	PA	D	\$2,000
Senator	Sharif	Street	PA	D	\$1,000
Representative	Michael	Turzai	PA	R	\$2,000
Senator	Donald	White	PA	R	\$1,000
Attorney General	Alan	Wilson	SC	R	\$2,000
	Jason	Ravnsborg	SD	R	\$1,000
Representative	Carson	Beck	TN	D	\$500
Senator	Mike	Bell	TN	R	\$500
Representative	Clark	Boyd	TN	R	\$500
Representative	Glen	Casada	TN	R	\$500
Representative	Michael	Curcio	TN	R	\$750
Representative	Jeremy	Faison	TN	R	\$500
Representative	Ron	Gant	TN	R	\$750
Senator	Dolores	Gresham	TN	R	\$500

Title	First name	Last name	State	Party	Amount
Senator	Ferrell	Haile	TN	R	\$500
Representative	David	Hawk	TN	R	\$500
Representative	Gary	Hicks	TN	R	\$500
Representative	Timothy	Hill	TN	R	\$350
Senator	Ed	Jackson	TN	R	\$750
Representative	Darren	Jernigan	TN	D	\$350
Representative	Kelly	Keisling	TN	R	\$750
	Bill	Lee	TN	R	\$2,500
Senator	Jon	Lundberg	TN	R	\$750
Representative	Pat	Marsh	TN	R	\$500
Senator	Frank	Niceley	TN	R	\$750
Representative	Dennis	Powers	TN	R	\$500
Senator	Kerry	Roberts	TN	R	\$500
Representative	Tim	Rudd	TN	R	\$350
Representative	Rick	Staples	TN	D	\$350
Senator	John	Stevens	TN	R	\$750
Senator	Reginald	Tate	TN	D	\$1,000
Representative	Dwayne	Thompson	TN	D	\$750
Representative	Ron	Travis	TN	R	\$1,500
Representative	J. Micah	Van Huss	TN	R	\$500
Representative	Kevin	Vaughan	TN	R	\$500
Representative	Terri	Weaver	TN	R	\$500
Representative	Mark	White	TN	R	\$500
Representative	Jason	Zachary	TN	R	\$1,000
Representative	Carol	Alvarado	TX	D	\$500
Representative	Giovanni	Capriglione	TX	R	\$1,000
Representative	Drew	Darby	TX	R	\$500
Representative	Ana	Hernandez Luna	TX	D	\$500
Representative	Lyle	Larson	TX	R	\$500
Representative	Oscar	Longoria	TX	D	\$500
Representative	Eddie	Lucio	TX	D	\$500
Senator	Jose	Menendez	TX	D	\$1,000
Representative	Chris	Paddie	TX	R	\$500
Attorney General	Ken	Paxton	TX	R	\$5,000
	Angela	Paxton	TX	R	\$1,500
Representative	W. Four	Price	TX	R	\$1,000
Representative	Richard	Raymond	TX	D	\$1,000
Representative	Toni	Rose	TX	D	\$500

Title	First name	Last name	State	Party	Amount
Senator	Larry	Taylor	TX	R	\$1,000
Representative	Chris	Turner	TX	D	\$500
Senator	Kirk	Watson	TX	D	\$1,000
Representative	John	Zerwas	TX	R	\$1,000
Delegate	Lamont	Bagby	VA	D	\$500
Senator	George	Barker	VA	D	\$500
Delegate	Jeff	Bourne	VA	D	\$500
Delegate	Kathy	Byron	VA	R	\$500
Senator	A. Benton	Chafin	VA	R	\$500
Senator	John	Cosgrove	VA	R	\$500
Delegate	M. Kirkland	Cox	VA	R	\$1,000
Senator	Rosalyn	Dance	VA	D	\$500
Senator	Siobhan	Dunnavant	VA	R	\$500
Delegate	Eileen	Filler-Corn	VA	D	\$500
Delegate	C. Todd	Gilbert	VA	R	\$500
Delegate	Stephen	Heretick	VA	D	\$500
Senator	Janet	Howell	VA	D	\$500
Delegate	Timothy	Hugo	VA	R	\$500
Delegate	Mark	Keam	VA	D	\$500
Delegate	Terry	Kilgore	VA	R	\$500
Delegate	Kaye	Kory	VA	D	\$500
Delegate	Joseph	Lindsey	VA	D	\$500
Senator	L.	Lucas	VA	D	\$500
Senator	Ryan	McDougle	VA	R	\$500
Senator	Jeremy	McPike	VA	D	\$500
Delegate	Michael	Mullin	VA	D	\$500
Senator	Stephen	Newman	VA	R	\$500
Senator	Thomas	Norment	VA	R	\$500
Senator	Mark	Obenshain	VA	R	\$500
Delegate	Israel	O'Quinn	VA	R	\$500
Delegate	Margaret	Ransone	VA	R	\$500
Senator	Richard	Saslaw	VA	D	\$1,000
Delegate	Mark	Sickles	VA	D	\$500
Senator	Lionell	Spruill	VA	D	\$500
Senator	William	Stanley	VA	R	\$500
Senator	Glen	Sturtevant	VA	R	\$500
Delegate	David	Toscano	VA	D	\$1,000
Senator	Frank	Wagner	VA	R	\$500

Title	First name	Last name	State	Party	Amount
Delegate	Jeion	Ward	VA	D	\$500
Delegate	Robert	Ware	VA	R	\$500
Delegate	Michael	Webert	VA	R	\$500
Governor	Scott	Walker	WI	R	\$2,500
Representative	Jim	Allen	WY	R	\$300
Representative	Theodore	Blackburn	WY	R	\$300
Honorable	Edward	Buchanan	WY	R	\$400
Representative	JoAnn	Dayton	WY	D	\$300
	Shelly	Duncan	WY	R	\$300
Representative	John	Eklund	WY	R	\$300
Honorable	Mark	Gordon	WY	R	\$1,000
Representative	Bill	Haley	WY	R	\$300
Representative	Steve	Harshman	WY	R	\$300
Senator	John	Hastert	WY	D	\$400
Representative	Dan	Laursen	WY	R	\$250
Representative	Carl	Loucks	WY	R	\$300
Representative	David	Northrup	WY	R	\$300
Representative	Jared	Olsen	WY	R	\$300
	Kristi	Racines	WY	R	\$400
	Cyrus	Western	WY	R	\$300
	John	Winter	WY	R	\$300

In addition, the CignaPAC contributed to the following political action committees and political organizations.

Committee	State	Party	Amount
Arizona Democratic Party (Non-Federal)	AZ	D	\$2,500
Arizona Republican Party	AZ	R	\$2,500
Angela Williams Leadership Fund	CO	D	\$300
Coloradans for Fairness (527)	CO	D	\$4,000
Colorado Business Political Action Committee (CBPAC)	CO	NP*	\$575
Colorado Democratic Party (Non-Federal)	CO	D	\$250
Our Colorado Values (527)	CO	D	\$4,900
Senate Majority Fund (527)	CO	R	\$5,000
Tracy Kraft-Tharp Leadership Fund	CO	D	\$275
Values First Colorado (527)	CO	R	\$4,000
Common Sense for Florida's Heartland	FL	R	\$2,500
Florida Democratic Party (Non-Federal)	FL	D	\$5,000
Floridians for Economic Freedom	FL	R	\$5,000
Jobs for Florida	FL	R	\$5,000
Keeping Florida Growing	FL	R	\$2,500
Republican Party of Florida (Non-Federal)	FL	R	\$10,000
Treasure Florida	FL	R	\$5,000
Working Together For Florida PAC	FL	R	\$5,000
Georgia Responsible Leadership Fund	GA	D	\$1,500
Republican State Central Committee Of MD (Non-Federal)	MD	R	\$2,000
Gideon Leadership PAC	ME	D	\$500
House Republican Fund	ME	R	\$500
Senate Democratic Campaign Committee	ME	D	\$500
Senate Republican Majority PAC	ME	R	\$500
Build PA PAC	PA	R	\$1,000
Bill Lee Inaugural, Inc.	TN	R	\$7,500
BowPAC	TN	R	\$750
Citizens for the Right Way	TN	R	\$750
Jack-PAC	TN	R	\$1,250
Johnson Victory PAC	TN	R	\$750
KEYPAC	TN	R	\$750
McPAC	TN	R	\$2,000
Utah Republican Party	UT	R	\$1,250
Utah State Democratic Committee	UT	D	\$1,250

* No party affiliation.

Municipal candidates

Title	First name	Last name	Office sought	State	Party	Amount
	Daniel	Valenzuela	Mayor of Phoenix	AZ	NP*	\$800
Sheriff	Chad	Chronister	Sheriff of Hillsborough County	FL	R	\$1,000
Commissioner	Doreen	Williams	Rockdale County Commissioner, Post 2	GA	D	\$1,000
Executive	John	Olszewski	Baltimore County Executive	MD	D	\$2,000
Mayor	Jim	Coppinger	Mayor of Hamilton County	TN	R	\$1,000
Mayor	Jim	Strickland	Mayor of Memphis	TN	NP	\$2,500
Mayor	David	Briley	Mayor of Nashville	TN	NP	\$3,000
Clerk	Wanda	Halbert	Shelby County Clerk	TN	D	\$1,000
Commissioner	Mark	Billingsley	Shelby County Commissioner District 04	TN	R	\$1,000
Commissioner	Willie	Brooks	Shelby County Commissioner District 06	TN	D	\$1,000
Commissioner	Edmund	Ford	Shelby County Commissioner District 08	TN	D	\$1,000
Commissioner	Reginald	Milton	Shelby County Commissioner District 10	TN	D	\$1,000
Commissioner	Eddie	Jones	Shelby County Commissioner District 11	TN	D	\$1,000
Commissioner	Van	Turner	Shelby County Commissioner District 12	TN	D	\$1,000
	Tom	Carpenter	Shelby County Commissioner District 2	TN	D	\$1,000
	Monica	Timmerman	Shelby County Commissioner District 3	TN	D	\$1,000
Commissioner	Tami	Sawyer	Shelby County Commissioner District 7	TN	D	\$1,000
Commissioner	Mickell	Lowery	Shelby County Commissioner District 8	TN	D	\$1,000
Mayor	Lee	Harris	Shelby County Mayor	TN	D	\$2,000
	David	Lenoir	Shelby County Mayor	TN	R	\$2,000
	Terry	Roland	Shelby County Mayor	TN	R	\$2,000
Member	Shante	Avant	Shelby County School Board District 06	TN	D	\$1,500
Sheriff	Floyd	Bonner	Shelby County Sheriff	TN	D	\$2,500
Clerk	Heidi	Kuhn	Shelby Criminal Court Clerk	TN	D	\$1,000
Judge	Janis	Fullilove	Shelby Juvenile Court Clerk	TN	D	\$1,000

* No party affiliation.

Municipal candidates

Title	First name	Last name	Office sought	State	Party	Amount
Councilmember	Brenda	Stardig	Houston City Council District A	TX	NP*	\$750
Councilmember	Jack	Christie	Houston City Council District AL	TX	NP	\$750
Councilmember	Amanda	Edwards	Houston City Council District AL	TX	NP	\$750
Councilmember	Michael	Kubosh	Houston City Council District AL	TX	NP	\$750
Councilmember	David	Robinson	Houston City Council District AL	TX	NP	\$750
Councilmember	Mike	Knox	Houston City Council District AL, Position 1	TX	NP	\$750
Councilmember	Ellen	Cohen	Houston City Council District C	TX	NP	\$750
Councilmember	Dave	Martin	Houston City Council District E	TX	NP	\$750
Councilmember	Greg	Travis	Houston City Council District G	TX	NP	\$750
Councilmember	Karla	Cisneros	Houston City Council District H	TX	NP	\$750
Councilmember	Robert	Gallegos	Houston City Council District I	TX	NP	\$750
Mayor	Sylvester	Turner	Mayor of Houston	TX	D	\$750

* No party affiliation.

CIGNAPAC

Together, we can build a healthier future.

Cigna mission

To improve the health, well-being and peace of mind of those we serve.