

WellPAC

Political Contributions & Related Activity Report 2011

2011 WellPAC Board of Directors

CARTER BECK
SVP & Counsel

ANDREW LANG
SVP, Chief Information Officer

MIKE MELLOH
VP, Human Resources

JOHN WILLEY
Director, Government Relations
WellPAC Treasurer

ALAN ALBRIGHT
Legal Counsel to WellPAC

JOHN JESSER
VP, Provider Engagement & COC

LISA LATTS
Staff VP, Public Health Policy

DEB MOESSNER
President & General Manager KY

ANDREW MORRISON
SVP, Public Affairs
WellPAC Chairman

DAVID KRETSCHMER
SVP, Treasurer &
Chief Investment Officer

JACKIE MACIAS
VP & General Manager
State Sponsored Business

TRACY WINN
Manager, Public Affairs
WellPAC Assistant Treasurer &
Executive Director

from the **Chairman**

One way WellPoint is capitalizing on new opportunities to drive growth for the company is by helping to shape the changing marketplace—and this extends to the public policy arena as well.

Public policy decisions have a significant impact on our customers and on our operating environment, and that's why we are committed to playing an active role in discussions that affect the health insurance marketplace. We also regularly seek to help elect candidates to federal and state office who will participate in that dialogue with us through direct advocacy, policy development, lawful corporate contributions and the sponsorship of WellPAC, the non-partisan political action committee of WellPoint associates.

What makes WellPAC's success possible is the voluntary financial support of more than 1,875 WellPoint associates. Our donations enable WellPAC to give contributions directly to the campaigns of state and federal candidates to express our positions.

Our Public Affairs team has been actively engaged with lawmakers and candidates at the federal level and in our 14 core business states throughout 2011. In addition, WellPAC contributed more than \$440,000 to federal candidates, political parties and committees and more than \$155,000 to candidates and committees at the state and local levels.

The core WellPoint value of integrity extends throughout all the work we do—including our work in the political arena. This report offers further detail about the political contributions and lobbying activities conducted in 2011 as well as the core principles that guide these activities.

The 2012 elections will provide a critical opportunity for our associates to join together and make their voices heard for our customers, our investors, each other, and the communities we serve.

Andrew F. Morrison

Andrew Morrison
SVP, Public Affairs, WellPAC Chairman

Policy on Participation in the Public Policy Process

As the nation's leading health benefits company, WellPoint can play a key role advocating national health care policy and practices to benefit our customers and the general public. Health care is an increasingly regulated and legislated industry both at the federal and state level. Elected and appointed officials make decisions that directly affect our ability to make quality health care coverage affordable and to improve the health of the communities we serve. Our active participation in the political process is essential to ensure that we have a voice in those decisions. At WellPoint, we are committed to advocating public policy solutions that best serve our customers, our stakeholders, our associates and our communities. WellPoint believes that participation in the public policy process is critical to our core business as legislative and regulatory health care decisions made at the federal and state levels of government have a direct impact on our ability to serve our customers and compete in the marketplace. It is an important means of maintaining a viable operating environment and enhancing shareholder value, and we believe it better serves our business interests by creating a more informed policymaking process.

WellPoint participates in the public policy process in several ways including executing a public affairs strategy designed to inform elected

and appointed officials of key public policy issues related to the company's business; political giving through associate-funded federal and state political action committees; corporate political giving where legally allowed; and membership in health industry and business trade associations which help to advance our overall business objectives.

WellPoint's participation in the process is guided by a set of core principles that govern our corporate policies on lobbying, political spending and general engagement in the public policy process.

CORE PRINCIPLES FOR PARTICIPATION

- ★ WellPoint engages on public policy issues that are core to our business and generally avoids engaging on non-enterprise related issues.
- ★ WellPoint works with members of government, others in our industry, the broader business community, our customers and the general public to advocate public policies that support our customers' interests and our business goals. The company's public policy positions and agenda are guided each year by our company's Mission, Objectives and Values.
- ★ In general, WellPoint is supportive of public policies that promote competition and free markets in health care delivery and financing.
- ★ WellPoint supports the implementation of health care reform and believes reforms are necessary for the sustainability of the health care delivery and financing system. However, that does not mean that WellPoint supports all public policies deemed as health care reform. The test for us is whether those public policies meet the definition of free market principles and advance the interests of our customers.
- ★ Political spending by WellPoint, both with corporate dollars and through our political action committees, will reflect the company's interests and be used to further our public policy positions and agenda and not the personal agenda of individual officers, directors or associates.
- ★ WellPoint will not make political contributions based upon party affiliation, positions taken on other, non-enterprise related issues, contributions made in previous election cycles or client pressure. No campaign contribution will be given in anticipation of, in recognition of or in return for an official act.
- ★ WellPoint adheres to all federal, state and local laws and regulations governing the public policy process and has established internal policies and procedures to ensure compliance with these requirements.
- ★ WellPoint discloses contributions made and received in reports filed with the Federal Election Commission and the various state campaign finance offices, as required by law.
- ★ Management of WellPoint's participation in the public policy process is the responsibility of the senior vice president of Public Affairs. This position reports directly to WellPoint's executive vice president, General Counsel, Corporate Secretary

Policy on Participation in the Public Policy Process

and Chief of Public Affairs Officer who reports to the Chairman, President and Chief Executive Officer. Public Affairs updates are provided regularly to WellPoint's Board of Directors.

- ★ WellPoint's corporate political contributions, both direct and indirect, and its lobbying expenditures are included in its total annual fiscal budget, which is subject to the approval and oversight of WellPoint's Board of Directors. In addition, a copy of this report is made available to WellPoint's Board of Directors.

CORPORATE POLITICAL CONTRIBUTIONS

While federal law prohibits WellPoint from making corporate contributions to federal candidates, WellPoint makes direct contributions to support state candidates in those states where such corporate contributions are allowed by law and may make indirect contributions, such as hosting a reception and paying expenses associated with the event. Certain criteria are used in making corporate contributions, including the following which have been endorsed by WellPoint's Board of Directors:

- ★ Does the candidate support public policy that promotes private competition, choice and free markets in the delivery and financing of health care?
- ★ Has the candidate voted or announced positions on issues important to WellPoint and its customers?
- ★ Has the candidate demonstrated leadership on key committees of importance to our business?
- ★ Does the candidate represent a

state or district where WellPoint has a large concentration of employees and/or customers?

- ★ Would WellPoint's contribution have an impact on the candidate's campaign?

Throughout the year, members of WellPoint's public affairs organization make recommendations for corporate contributions. The senior vice president of Public Affairs of the company must approve each corporate contribution. Other members of the public affairs organization involved with political contributions include the vice president of State Affairs, the vice president of Federal Affairs and their direct reports. In making corporate contributions, WellPoint complies with all disclosure requirements as prescribed by state and federal law.

WELLPOINT POLITICAL ACTION COMMITTEE CONTRIBUTIONS

WellPoint provides an opportunity for eligible WellPoint associates, as defined by federal law, to participate in the political process by sponsoring the nonpartisan WellPoint Political Action Committee ("WellPAC"), which allows them to voluntarily combine their personal funds to support federal and state candidates. WellPAC disbursement of funds is made in accordance with a budget, and the same contribution criteria identified for corporate contributions is used in determining WellPAC contributions.

Throughout the year, members of WellPoint's public affairs organization and associate PAC members offer recommendations for WellPAC contributions. WellPAC contributions are approved by the senior vice president of Public Affairs of the

company. WellPAC operates pursuant to all relevant state and federal laws, and complies with all public disclosure requirements. Information about WellPAC's contributions may be found on the Federal Election Commission's website.

When participating in the political process, WellPoint associates must comply with the company's ethics and compliance requirements identified in the "Standards of Ethical Business Conduct," which is available on our website. This document sets forth appropriate associate conduct relating to political activity and contributions, as well as interaction with government officials and agencies.

WELLPOINT TRADE ASSOCIATION MEMBERSHIPS

Like most major corporations, WellPoint is a member of a number of national and state industry and business trade associations (organized under section 501(c)(6) of the Internal Revenue Code) to help advance our public policy agenda and related business goals. WellPoint believes that membership in these associations is generally consistent with the company's interests and plays a valuable role in bringing a collective voice to the process. WellPoint also understands that not all members of an association will come to agreement on every issue. Even when WellPoint does not share the view of one of these associations, we still believe that membership is worthwhile because these associations encourage dialogue and help to move the industry to a consensus on important policy issues. However, WellPoint does take these situations into consideration annually when determining annual membership.

Lobbying Activity

WellPoint engages in lobbying activity to advocate our position on public policy issues with elected officials and others in federal and state government. These are issues that affect our company, our associates and, most importantly, our customers. In 2011, WellPoint spent \$4.7 million on state lobbying activities* and \$4.7 million on federal lobbying activities.**

The senior vice president of Public Affairs of the company has oversight of all lobbying activities and expenditures. Other members of the Public Affairs organization involved with lobbying include the vice president of State Affairs, the vice president of Federal Affairs and their direct reports. WellPoint complies with all disclosure requirements as prescribed by state and federal law.

In 2011, WellPoint paid dues to national and state business and trade associations of which a portion may be allocated to non-deductible lobbying activity and political expenditures. Below is a list of the national and state business and trade associations whose dues were \$50,000 or more for 2011, including the portion allocated to non-deductible lobbying activity and political expenditures.

Association	Total Dues***	Portion Allocated to Non-Deductible Lobbying and Political Expenditures***
America's Health Insurance Plans	\$1,063,335	\$425,334
Association of California Life & Health Insurance Companies	\$130,900	\$13,090
Blue Cross and Blue Shield Association	\$13,766,160	\$2,017,078
Colorado Association of Health Plans	\$50,000	\$0
Indiana Chamber of Commerce	\$90,000	\$9,900
Indianapolis Chamber of Commerce Foundation	\$100,000	\$10,000
Maine Association of Health Plans	\$57,300	\$10,648
Maine State Chamber of Commerce	\$50,000	\$17,500
Ohio Chamber of Commerce	\$75,000	\$15,000
The Business Roundtable	\$235,560	\$106,002
U.S. Chamber of Commerce	\$500,000	\$250,000
Virginia Association of Health Plans	\$89,944	\$26,983
Wisconsin Association of Health Plans	\$55,348	\$11,070

*State laws vary on how they define lobbying activity, expenses and what is reportable. For purposes of this report, state lobbying expenses include applicable percents of associate compensation and overhead and outside lobbying consultant fees.

** Federal lobbying expenses are reported as required by the Lobbying Disclosure Act of 1995 and the Honest Leadership and Open Government Act of 2007. Visit <http://soprweb.senate.gov/index.cfm?event=selectfields> to search for copies of WellPoint's Lobbying Disclosure Reports filed with the U.S. Congress.

***The annual dues are reported based on the calendar year in which they are paid. The portion of annual dues allocated to non-deductible lobbying and political expenditures is based on the percent or amount provided on the annual dues invoice by the organization listed.

Statements of Cash Receipts & Expenditures for 2011

	EMPIRE PAC	WI CONDUIT	WELLPAC
CASH BALANCE January 1, 2011	\$18,500.00	\$11,740.00	\$315,196.34
RECEIPTS			
Associate Contributions		\$13,511.28	\$686,923.01
Corporate Contributions*	\$73,800.00		
Refunds from Candidates			\$1,500.00
Total Receipts	\$ 73,800.00	\$13,511.28	\$688,423.01
EXPENDITURES			
Federal Contributions			\$443,000.00
State Contributions	\$47,850.00	\$3,475.00	\$108,922.50
Operating Expenses		\$35.00	\$290.00
Other Expenses			
Refund of Associate Contribution			\$615.69
Total Expenditures	\$47,850.00	\$3,510.00	\$552,828.19
CASH BALANCE December 31, 2011	\$44,450.00	\$21,741.28	\$450,791.16

**Multiple corporate entities contributed up to \$5,000 per corporation per year as allowed by New York law.*

2011 WellPAC Contributions to Federal Candidates by State

Arizona		
	Rep. Gabrielle Giffords (D)	\$1,000.00
Arkansas		
	Rep. Mike Ross (D)	\$2,500.00
California		
	Rep. David T. Dreier (R)	\$1,000.00
	Rep. Walter Herger, Jr. (R)	\$3,000.00
	Rep. Darrell Issa (R)	\$1,000.00
	Rep. Kevin McCarthy (R)	\$10,000.00
	Rep. Howard P. McKeon (R)	\$1,000.00
	Rep. Devin G. Nunes (R)	\$4,000.00
	Juan Vargas (D) - U.S. House candidate	\$2,000.00
Colorado		
	Rep. Mike Coffman (R)	\$1,000.00
	Rep. Cory Gardner (R)	\$4,000.00
	Rep. Scott Tipton (R)	\$1,000.00
Connecticut		
	Christopher D. Coutu (R) - U.S. House candidate	\$1,000.00
Delaware		
	Rep. John Carney, Jr. (D)	\$1,000.00
	Sen. Thomas Carper (D)	\$2,000.00
Florida		
	Rep. Vernon Buchanan (R)	\$1,000.00
Georgia		
	Rep. John Jenkins Barrow (D)	\$5,000.00
	Sen. C. Saxby Chambliss (R)	\$2,500.00
	Rep. Phil Gingrey (R)	\$2,000.00
	Rep. John Thomas Graves (R)	\$2,000.00
	Rep. Thomas E. Price, M.D. (R)	\$4,000.00
	Rep. James Austin Scott (R)	\$3,500.00
	Rep. Lynn A. Westmoreland (R)	\$2,000.00
	Rep. Robert Woodall (R)	\$1,000.00
Illinois		
	Rep. Peter J. Roskam (R)	\$4,000.00
	Rep. John M. Shimkus (R)	\$2,000.00
Indiana		
	Rep. Larry D. Bucshon (R)	\$3,000.00
	Sen. Daniel Coats (R)	\$5,000.00
	Sen. Richard Lugar (R)	\$3,000.00
	Allen Lucas Messer (R) - U.S. House Candidate	\$2,500.00
	Rep. Todd Rokita (R)	\$3,000.00
	Rep. Marlin Stutzman (R)	\$1,000.00
	Jacqueline Walorski (R) - U.S. House Candidate	\$1,000.00
	Rep. Todd Young (R)	\$2,000.00
Kansas		
	Rep. Lynn Jenkins (R)	\$2,500.00
Kentucky		
	Rep. Albert Benjamin Chandler, III (D)	\$5,000.00
	Rep. Geoffrey C. Davis (R)	\$2,000.00
	Rep. S. Brett Guthrie (R)	\$2,000.00
Louisiana		
	Rep. Charles W. Boustany, Jr. (R)	\$2,000.00

2011 WellPAC Contributions to Federal Candidates by State

Louisiana (cont'd)		
	Rep. William Cassidy (R)	\$2,000.00
	Rep. Stephen J. Scalise (R)	\$1,000.00
Maine		
	Sen. Olympia Snowe (R)	\$2,500.00
Maryland		
	Rep. Steny H. Hoyer (D)	\$4,000.00
Massachusetts		
	Sen. Scott Brown (R)	\$5,000.00
Michigan		
	Rep. Dave Camp (R)	\$10,000.00
	Rep. Mike Rogers (R)	\$2,000.00
	Rep. Fredrick Upton (R)	\$6,000.00
Minnesota		
	Rep. John Kline (R)	\$1,000.00
	Rep. Erik Paulsen (R)	\$2,500.00
Missouri		
	Rep. Samuel B. Graves, Jr. (R)	\$5,000.00
	Rep. Vicky Jo Hartzler (R)	\$2,500.00
	Ann L. Wagner (R) - U.S. House candidate	\$1,000.00
Nevada		
	Rep. Joseph Heck, Jr. (R)	\$2,000.00
	Sen. Dean Heller (R)	\$5,000.00
New Hampshire		
	Rep. Charles F. Bass (R)	\$7,000.00
	Rep. Frank Guinta (R)	\$2,000.00
New York		
	Rep. Ann Marie Buerkle (R)	\$2,500.00
	Rep. Christopher Gibson (R)	\$3,000.00
	Rep. Michael G. Grimm (R)	\$2,000.00
	Rep. Nan Alison Sutter Hayworth (R)	\$2,500.00
	Rep. William L. Owens (D)	\$5,500.00
	Rep. Thomas W. Reed, II. (R)	\$2,000.00
	Rep. Edolphus Towns (D)	\$5,000.00
North Carolina		
	Rep. Renee Ellmers (R)	\$1,000.00
	Rep. Mike McIntyre (D)	\$5,000.00
	Rep. Sue Wilkins Myrick (R)	\$1,000.00
	Rep. Heath Shuler (D)	\$10,000.00
Ohio		
	Rep. John A. Boehner (R)	\$10,000.00
	Rep. Robert Gibbs (R)	\$1,000.00
	Rep. Bill Johnson (R)	\$1,000.00
	Rep. James B. Renacci (R)	\$1,000.00
	Rep. Steve Stivers (R)	\$7,000.00
	Rep. Patrick J. Tiberi (R)	\$2,000.00
Oklahoma		
	Rep. Daniel David Boren (D)	\$1,000.00*
Oregon		
	Rep. Kurt Schrader (D)	\$1,000.00
	Rep. Greg P. Walden (R)	\$8,000.00

2011 WellPAC Contributions to Federal Candidates by State

Pennsylvania		
	Rep. Jason Altmire (D)	\$5,000.00
	Rep. Timothy Holden (D)	\$3,000.00
	Rep. Joseph R. Pitts (R)	\$2,000.00
South Dakota		
	Rep. Kristi Lynn Noem (R)	\$4,500.00
Tennessee		
	Rep. Diane Black (R)	\$4,500.00
Texas		
	Rep. Kevin Brady (R)	\$2,000.00
	Rep. Michael Burgess (R)	\$2,500.00
	Rep. Peter Olson (R)	\$1,000.00
Utah		
	Sen. Orrin G. Hatch (R)	\$5,000.00
	Rep. James David Matheson (D)	\$5,000.00
Virginia		
	Rep. Eric Cantor (R)	\$10,000.00
	Rep. H. Morgan Griffith (R)	\$1,000.00
	Rep. Robert Hurt (R)	\$2,000.00
	Rep. Edward Scott Rigell (R)	\$2,000.00
Washington		
	Rep. Cathy McMorris Rodgers (R)	\$1,000.00
Wisconsin		
	Rep. Sean P. Duffy (R)	\$3,000.00
	Sen. Ronald H. Johnson (R)	\$5,000.00
	Rep. Reid Ribble (R)	\$3,000.00
	Rep. Paul Ryan (R)	\$5,000.00
Wyoming		
	Sen. John Anthony Barrasso (R)	\$5,000.00

**Contribution refunded by campaign.*

2011 WellPAC Contributions to Federal PACs and Party Committees

FEDERAL PACS

3rd and Long Pac	\$2,500.00
Advance Arkansas Political Action Committee	\$5,000.00
Alamo PAC	\$5,000.00
Blue Dog Political Action Committee	\$5,000.00
BluePAC - Blue Cross Blue Shield Association PAC	\$5,000.00
Bluegrass Committee	\$5,000.00
Continuing a Majority Party Action Committee (CAMPAC)	\$5,000.00
DAWG PAC - Democrats Against Waste in Government	\$5,000.00
Every Republican Is Crucial (ERICPAC)	\$5,000.00
The Freedom Project	\$5,000.00
The Hawkeye PAC	\$1,000.00
Kelly PAC	\$5,000.00
Majority Committee PAC	\$5,000.00
Medicaid Health Plans of America Political Action Committee (MHPA PAC)	\$5,000.00
Ohio's Future Pac	\$5,000.00
Orrin PAC	\$5,000.00
Pharmaceutical Care Management Association Political Action Committee (PCMA PAC)	\$5,000.00
Pioneer Political Action Committee	\$5,000.00
Prosperity PAC	\$5,000.00
Trust PAC - Team Republicans for Utilizing Sensible Tactics	\$5,000.00
Voice for Freedom	\$2,500.00

PARTY COMMITTEES

Connecticut Democratic State Central Committee - Federal Account	\$5,000.00
National Republican Congressional Committee	\$15,000.00
National Republican Senatorial Committee	\$15,000.00
Republican Mainstreet Partnership PAC	\$5,000.00
Republican Party of Wisconsin - Federal Account	\$5,000.00

2011 WellPAC Contributions to State Candidates and Party Committees by State

Colorado		
Rep. David G. Balmer (R)		\$400.00
Rep. Robert Gardner (R)		\$400.00
Gov. John W. Hickenlooper (D)		\$1,100.00
Rep. Frank McNulty (R)		\$400.00
Rep. Robert Ramirez (R)		\$200.00
Rep. Amy Stephens (R)		\$400.00
Rep. Kenneth Summers (R)		\$300.00
Rep. Spencer Swalm (R)		\$200.00
Indiana		
Sen. Phillip L. Boots (R)		\$1,000.00
Rep. Steve Davisson (R)		\$250.00
Rep. Tom Dermody (R)		\$500.00
Rep. Jeffrey K. Espich (R)		\$500.00
Rep. David N. Frizzell (R)		\$500.00
Mayor Greg Goodnight (D)		\$500.00
Rep. F. Dale Grubb (D)		\$500.00
Rep. Bob Heaton (R)		\$500.00
Todd Huston (R) - State House candidate		\$250.00
Sen. Luke Kenley (R)		\$1,000.00
Rep. Cindy Kirchhofer (R)		\$500.00
Rep. Donald J. Lehe (R)		\$250.00
Rep. Matthew S. Lehman (R)		\$1,000.00
Rep. Wendy M. McNamara (R)		\$300.00
Rep. Kathy Kreag Richardson (R)		\$500.00
Rep. P. Eric Turner (R)		\$500.00
Rep. David A. Wolkins (R)		\$500.00
AILIC PAC		\$3,472.50
Kentucky		
Gov. Steven L. Beshear (D)		\$2,000.00
K. C. Crosbie (R) - Treasurer candidate		\$500.00
Sen. David L. Williams (R) - Gubernatorial candidate		\$1,000.00
Kentucky Democratic Party		\$2,500.00
New Hampshire		
Sen. Joseph E. Bradley, III (R)		\$250.00
Theodore L. Gatsas (R) - Mayor Candidate		\$500.00
Christopher Sununu (R) - City Council candidate		\$250.00
Bedford Republican Committee		\$150.00
House Republican Victory PAC		\$500.00
Ohio		
Rep. John Adams (R)		\$350.00
Rep. Ron Amstutz (R)		\$1,000.00
Rep. Nicki J. Antonio (D)		\$500.00
Sen. Kevin Bacon (R)		\$1,500.00

2011 WellPAC Contributions to State Candidates and Party Committees by State

Ohio (cont.'d)

Sen. Troy Balderson (R)	\$350.00
Rep. William G. Batchelder (R)	\$6,250.00
Sen. Bill Beagle (R)	\$350.00
Rep. Peter A. Beck (R)	\$300.00
Rep. Louis W. Blessing, Jr. (R)	\$1,500.00
Rep. Barbara Boyd (D)	\$200.00
Rep. Armond Budish (D)	\$1,000.00
Sen. David Burke (R)	\$850.00
Rep. John A. Carey, Jr. (R)	\$800.00
Rep. John Patrick Carney (D)	\$250.00
Sen. William P. Coley, II (R)	\$600.00
Sen. David T. Daniels (R)	\$350.00
Rep. Timothy S. Derickson (R)	\$350.00
Rep. Denise Driehaus (D)	\$250.00
Rep. Mike Duffey (R)	\$500.00
Sen. Keith L. Faber (R)	\$2,000.00
Rep. Nancy J. Garland (D)	\$250.00
Rep. Ronald V. Gerberry (D)	\$200.00
Sen. Karen Gillmor (R)	\$500.00
Rep. Anne Gonzales (R)	\$750.00
Rep. Jay Goyal (D)	\$250.00
Rep. Cheryl L. Grossman (R)	\$1,000.00
Rep. Robert Hackett (R)	\$350.00
Rep. Robert F. Hagan (D)	\$100.00
Rep. Tracy Heard (D)	\$300.00
Rep. Jay Hottinger (R)	\$800.00
Rep. Matt Huffman (R)	\$500.00
Sen. Jim Hughes (R)	\$350.00
Sec. of State Jon Husted (R)	\$1,000.00
Sen. Kris Jordan (R)	\$350.00
Sen. Shannon Jones (R)	\$2,000.00
Sen. Frank LaRose (R)	\$350.00
Sen. Peggy Lehner (R)	\$350.00
Rep. Matt Lundy (D)	\$250.00
Sen. Gayle L. Manning (R)	\$350.00
Rep. Jeffrey McClain (R)	\$350.00
Rep. Ross W. McGregor (R)	\$500.00
Rep. Robert Mecklenborg (R)	\$500.00
Sen. Tom Niehaus (R)	\$5,000.00
Sen. Thomas F. Patton (R)	\$1,350.00
Rep. Debbie Phillips (D)	\$350.00
Rep. Dan Ramos (D)	\$100.00
Sen. Thomas Sawyer (D)	\$350.00
Sen. Tim Schaffer (R)	\$350.00
Rep. J. Kirk Schuring (R)	\$350.00
Rep. Barbara R. Sears (R)	\$1,150.00
Sen. William F. Seitz (R)	\$350.00
Rep. Stephen D. Slesnick (D)	\$200.00

2011 WellPAC Contributions to State Candidates and Party Committees by State

Ohio (cont.'d)		
	Sen. Shirley A. Smith (D)	\$500.00
	Sen. Jimmy Stewart (R)	\$500.00
	Rep. Lynn R. Wachtmann (R)	\$500.00
	Sen. Mark Wagoner (R)	\$700.00
	Ohio House Democratic Caucus	\$1,000.00
	Ohio House Republican Organizational Committee	\$10,000.00
	Ohio Legislative Black Caucus	\$2,500.00
	Republican Senate Campaign Committee	\$9,500.00
Wisconsin		
	Gov. Scott K. Walker (R)	\$20,000.00

2011 Empire Health PAC Contributions

Assm. William A. Barclay (R)	\$250.00
Sen. John J. Bonacic (R)	\$500.00
Sen. Neil D. Breslin (D)	\$2,000.00
Assm. Kevin A. Cahill (D)	\$1,000.00
Sen. John J. Flanagan, Jr. (R)	\$1,000.00
Sen. Michael N. Gianaris (D)	\$1,000.00
Sen. Martin J. Golden (R)	\$800.00
Sen. Jeffrey D. Klein (D)	\$1,000.00
Assm. Brian M. Kolb (R)	\$1,000.00
Sen. George D. Maziarz (R)	\$1,000.00
Assm. Joseph D. Morelle (D)	\$2,000.00
Assm. Francisco P. Moya (D)	\$300.00
Sen. James L. Seward (R)	\$4,000.00
Sen. Lee M. Zeldin (R)	\$1,000.00
NYS Democratic Senate Campaign Committee	\$2,000.00
NYS Senate Republican Campaign Committee	\$28,000.00
Republican Assembly Campaign Committee	\$1,000.00

2011 Healthcare Works in Wisconsin Conduit Contributions

Sen. Alberta Darling (R)	\$500.00
Assm. Jeff Fitzgerald (R)	\$1,000.00
Sen. Randy Hopper (R)	\$500.00
Sen. Leah Vukmir (R)	\$1,000.00
WI HMOs Conduit	\$475.00

2011 Corporate Contributions to State Candidates and Committees by State

California

Assm. Katcho Achadjian (R)	\$ 5,000.00
Sen. Joel Anderson (R) - 2010 Debt Retirement	\$1,000.00
Assm. Toni Atkins (D)	\$2,000.00
Assm. Bill Berryhill (R)	\$3,900.00
Sen. Tom Berryhill (R)	\$4,500.00
Sen. Sam Blakeslee (R)	\$1,500.00
Assm. Marty Block (D)	\$2,500.00
Raul Bocanegra (D) - State Assembly candidate	\$3,900.00
Assm. Susan Bonilla (D)	\$2,000.00
Assm. Joan Buchanan (D)	\$1,000.00
Assm. Charles M. Calderon (D) - 2014 Board of Equalization candidate	\$2,000.00
Sen. Ronald S. Calderon (D) - 2014 Controller candidate	\$1,000.00
Sen. Anthony Cannella (R)	\$3,900.00
Assm. Connie Conway (R)	\$4,900.00
Assm. Paul J. Cook (R) - State Senate candidate	\$2,000.00
Sen. Lou Correa (D) - 2018 Attorney General candidate	\$3,500.00
Joe Coto (D) - State Senate candidate	\$1,000.00
Sen. Kevin de Leon (D)	\$4,900.00
Sen. William J. Emmerson (R)	\$2,500.00
Assm. Nathan Fletcher (R)	\$2,000.00
Assm. Nathan Fletcher (R) - Officeholder Account	\$1,200.00
Beth Gaines (R) - 2011 State Assembly candidate	\$2,000.00
Sen. Ted Gaines (R) - 2010 Debt Retirement	\$1,500.00
Assm. Cathleen Galgiani (D) - 2014 Secretary of State candidate	\$1,000.00
Assm. Martin W. Garrick (R) - 2014 State Senate candidate	\$1,500.00
Assm. Mike Gatto (D)	\$2,500.00
Assm. Jeff Gorell (R)	\$2,000.00
Adam Gray (D) - State Assembly candidate	\$2,000.00
Assm. Isadore Hall, III (D)	\$2,402.61
Assm. Diane L. Harkey (R)	\$1,500.00
Sen. Thomas Harman (R) - 2010 Debt Retirement	\$1,500.00
Assm. Mary Hayashi (D) - 2014 State Senate candidate	\$1,000.00
Sen. Ed Hernandez (D)	\$3,900.00
Sen. Ed Hernandez (D) - 2010 Debt Retirement	\$2,400.00
Assm. Roger Hernandez (D)	\$829.53
Assm. Jerry Hill (D)	\$1,000.00
BOE Jerome E. Horton (D)	\$1,000.00
Assm. Alyson Huber (D)	\$2,500.00
Assm. Ben Hueso (D)	\$1,000.00
Sen. Robert Huff (R)	\$1,200.00
Assm. Steve Knight (R)	\$1,500.00
Sen. Doug La Malfa (R) - 2010 Debt Retirement	\$1,500.00
Assm. Ricardo Lara (D) - State Senate candidate	\$1,500.00
Sen. Ted W. Lieu (D)	\$2,500.00
Assm. Dan Logue (R)	\$1,500.00
Assm. Allan R. Mansoor (R) - 2010 Debt Retirement	\$2,500.00
Assm. Tony Mendoza (D) - State Senate candidate	\$1,000.00
Assm. William W. Monning (D)	\$1,000.00

2011 Corporate Contributions to State Candidates and Committees by State

California (cont.'d)		
Assm. Brian Nestande (R)		\$1,500.00
Assm. Jim Nielsen (R)		\$1,500.00
Assm. Chris Norby (R)		\$1,000.00
Assm. Kristin Olsen (R)		\$5,000.00
Assm. Richard Pan (D)		\$3,900.00
Assm. Henry T. Perea (D)		\$4,500.00
Assm. John A. Perez (D)		\$5,900.00
Assm. V. Manuel Perez (D)		\$1,500.00
Sen. Curren D. Price (D)		\$1,300.00
Sen. Michael J. Rubio (D)		\$3,900.00
Assm. Jim Silva (R) - State Senate candidate		\$1,000.00
Assm. Cameron Smyth (R) - State Senate candidate		\$1,500.00
Assm. Jose Solorio (D) - State Senate candidate		\$2,500.00
Sen. Darrell S. Steinberg (D) - 2018 Lt. Governor candidate		\$6,500.00
Sen. Tony Strickland (R)		\$3,500.00
Assm. David G. Valadao (R)		\$1,500.00
Assm. David G. Valadao (R) - 2010 Debt Retirement		\$2,900.00
Sen. Juan Vargas (D)		\$1,500.00
Sen. Juan Vargas (D) - 2010 Debt Retirement		\$1,900.00
Assm. Donald P. Wagner (R) - 2010 Debt Retirement		\$1,500.00
Sen. Mimi Walters (R)		\$1,500.00
Sen. Roderick D. Wright (D)		\$2,600.00
Building California's Future		\$5,000.00
CAHP Political Action Committee		\$6,900.00
California 2020: Senator Alex Padilla Ballot Measure Committee		\$7,500.00
California Chamber of Commerce PAC (Small Contributor)		\$200.00
California Democratic Party		\$83,900.00
California Now Independent Expenditure Committee		\$162,000.00
California Republican Leadership Fund		\$60,000.00
California Republican Party		\$50,000.00
Californians for Jobs & A Strong Economy		\$13,000.00
City Residents Opposing Ed Lee for Mayor 2011		\$3,500.00
Diversity PAC		\$1,000.00
Fair PAC		\$6,500.00
Felipe Fuentes Reform California Ballot Measure Committee		\$1,500.00
JobsPAC		\$70,000.00
Prosperity for California		\$5,000.00
Put California Back to Work		\$5,000.00
Yes We Can		\$10,000.00
Colorado		
Colorado Business PAC		\$550.00
Colorado Leadership Fund		\$15,500.00
Georgia		
Rep. Stacy Y. Abrams (D)		\$750.00
Rep. Alex Atwood (R)		\$500.00
Rep. Glenn Baker (D)		\$750.00
Sen. Donald K. Balfour, II (R)		\$5,000.00

2011 Corporate Contributions to State Candidates and Committees by State

Georgia (cont'd)

Rep. George Samuel Brockway (R)	\$500.00
Sen. John D. Bulloch, Jr. (R)	\$2,400.00
Rep. Jon G. Burns (R)	\$1,500.00
Rep. Charlice Byrd (R)	\$750.00
Lt. Gov. Casey Cagle (R)	\$4,400.00
Rep. Amy Carter (D)	\$1,500.00
Sen. Earl L. B. Carter (R)	\$1,000.00
Sen. Jason Carter (D)	\$750.00
Sen. Ronnie Chance (R)	\$1,500.00
Rep. R. M. Mickey Channell (R)	\$2,000.00
Rep. Mike Cheokas (R)	\$2,000.00
Rep. Josh Clark (R)	\$1,250.00
Rep. Steve Davis (R)	\$500.00
Rep. Michael Dudgeon (R)	\$500.00
Rep. Terry England (R)	\$1,000.00
Rep. Virgil L. Fludd (D)	\$500.00
Sen. Greg Goggans (R)	\$2,400.00
Sen. Tim Golden (R)	\$1,000.00
Rep. Richard M. Golick (R)	\$2,400.00
Rep. Mark Hamilton (R)	\$750.00
Sen. William Hamrick, III (R)	\$1,000.00
Rep. Ben L. Harbin (R)	\$2,000.00
Sen. Ed Harbison (D)	\$1,500.00
Rep. Matt Hatchett (R)	\$750.00
Sen. Steve Henson (D)	\$2,000.00
Sen. Jack Hill (R)	\$2,400.00
Sen. George B. Hooks (D)	\$1,500.00
Sen. Emanuel Jones (D)	\$750.00
Rep. Jan Jones (R)	\$2,000.00
Sen. William T. Ligon, Jr. (R)	\$500.00
Rep. Edward H. Lindsey, Jr. (R)	\$1,000.00
Rep. Howard Maxwell (R)	\$2,000.00
Rep. John Meadows (R)	\$2,500.00
Rep. Jay Neal (R)	\$1,000.00
Rep. Larry J. Parrish (R)	\$2,000.00
Rep. Donald L. Parsons (R)	\$1,000.00
Rep. Allen M. Peake (R)	\$1,000.00
Rep. Jay Powell (R)	\$1,000.00
Rep. Matt Ramsey (R)	\$2,000.00
Rep. David Ralston (R)	\$5,000.00
Rep. James Roberts (R)	\$2,000.00
Sen. Chip Rogers (R)	\$2,000.00
Sen. Mitch Seabaugh (R)	\$1,200.00
Sen. David J. Shafer (R)	\$2,500.00
Rep. Donna Sheldon (R)	\$1,000.00
Rep. Charles N. Sims, Jr. (R)	\$1,500.00
Rep. Richard H. Smith (R)	\$2,500.00

2011 Corporate Contributions to State Candidates and Committees by State

Georgia (cont'd)		
	Sen. Cecil Staton (R)	\$2,000.00
	Sen. Doug Stoner (D)	\$1,000.00
	Rep. Darlene K. Taylor (R)	\$1,000.00
	Rep. Ben Watson (R)	\$750.00
	Rep. Andrew Jackson Welch, III (R)	\$500.00
	Rep. Wendell Willard (R)	\$1,000.00
	Georgia Association of Health Underwriters PAC	\$2,700.00
	The Georgia House Republican Trust, Inc.	\$15,000.00
	Georgia Republican Party	\$2,500.00
Illinois		
	Sen. John J. Cullerton (D)	\$1,000.00
	Sen. Don Harmon (D)	\$1,000.00
	Sen. Martin A. Sandoval (D)	\$2,000.00
Indiana**		
	Rep. Ronald Bacon (R)	\$350.00
	Mayor Greg Ballard (R)	\$5,000.00
	Sen. Jim Banks (R)	\$1,000.00
	Rep. Robert W. Behning (R)	\$300.00
	State Superintendent Tony Bennett (R)	\$5,000.00
	Rep. Brian C. Bosma (R)	\$2,000.00
	Rep. Charles Burton (R)	\$300.00
	Sen. Edward E. Charbonneau (R)	\$1,000.00
	Rep. Robert W. Cherry (R)	\$300.00
	Mayor Charlie Coons (R)	\$500.00
	Rep. William C. Friend (R)	\$500.00
	Rep. David N. Frizzell (R)	\$300.00
	Rep. Phil GiaQuinta (D)	\$350.00
	Sen. Ronald T. Grooms (R)	\$500.00
	Sen. Brandt Hershman (R)	\$500.00
	Sen. Jean Leising (R)	\$1,000.00
	Rep. Kevin A. Mahan (R)	\$500.00
	Sen. James W. Merritt, Jr. (R)	\$1,500.00
	Rep. Gerald R. Torr (R)	\$600.00
	Rep. Heath VanNatter (R)	\$500.00
	Councilman Ryan Vaughn (R)	\$500.00
	Sen. Carlin J. Yoder (R)	\$500.00
	BACPAC	\$500.00
	Greater Indianapolis Republican Finance Committee	\$1,000.00
	House Republican Campaign Committee	\$5,500.00
	Indiana House Democratic Caucus	\$500.00
	Indiana Republican State Committee	\$15,000.00
	Indiana Senate Democratic Committee	\$2,500.00
	Indianapolis City Council Democrats	\$ 500.00
	Marion County Republican Party	\$4,000.00
	Senate Majority Campaign Committee	\$3,500.00

**Multiple corporate entities contributed up to legal corporate limits per year as allowed by Indiana law.

2011 Corporate Contributions to State Candidates and Committees by State

Kansas		
	Gov. Sam Brownback (R)	\$2,000.00
	KAHP PAC	\$1,000.00
Maine		
	Capital Leadership PAC	\$500.00
	Common Sense Solutions for Maine's Future	\$1,100.00
	Empowering Maine Leadership PAC	\$500.00
	House Democratic Campaign Committee	\$500.00
	House Republican Fund	\$1,000.00
	Imagine Maine PAC	\$500.00
	Maine Republican Party	\$2,500.00
	Maine Senate Republican Majority	\$1,000.00
	Paving the Way for a Prosperous Maine	\$500.00
	R.A.Y.E. for Maine	\$1,600.00
	Republican Speaker's Fund	\$1,000.00
	Respect Maine PAC	\$500.00
	Senate Democratic Campaign Committee	\$1,000.00
	Solid Maine Leadership PAC	\$250.00
	Strengthening Maine PAC	\$250.00
	The Right Direction	\$500.00
Missouri		
	Rep. Jason Barnes (R)	\$1,000.00
	Rep. Ellen Brandom (R)	\$1,000.00
	Rep. Eric Burlison (R)	\$1,000.00
	Sen. Victor Callahan (D)	\$2,500.00
	Rep. Kathie Conway (R)	\$500.00
	Sen. Jason G. Crowell (R)	\$1,000.00
	Sen. Shalonn Curts (D)	\$1,000.00
	Sen. Tom Dempsey (R)	\$10,000.00
	Rep. John J. Diehl, Jr. (R)	\$5,000.00
	Rep. Ward Franz (R)	\$2,000.00
	Rep. Chuck Gatschenberger (R)	\$500.00
	Rep. Don Gosen (R)	\$1,000.00
	Rep. Caleb Jones (R)	\$10,000.00
	Rep. Timothy W. Jones (R)	\$14,300.00
	Rep. Tishaura O. Jones (D)	\$500.00
	Sen. Joe Keaveny (D)	\$1,000.00
	Sen. Mike Kehoe (R)	\$1,000.00
	Sen. Brad Lager (R) - State Auditor candidate	\$2,000.00
	Sen. John T. Lamping (R)	\$1,000.00
	Sen. Robert N. Mayer (R)	\$7,000.00
	Rep. Chris Molendorp (R)	\$10,000.00
	Sen. Brian Munzlinger (R)	\$1,000.00
	Rep. Jamilah Nasheed (D)	\$500.00
	Rep. Myron Neth (R)	\$500.00
	Sen. Brian D. Nieves (R)	\$1,000.00
	Sen. Mike Parson (R)	\$2,000.00
	Sen. David Pearce (R)	\$1,000.00

2011 Corporate Contributions to State Candidates and Committees by State

Missouri (cont'd)		
Rep. Todd Richardson (R)		\$10,000.00
Rep. Jeanie Riddle (R)		\$1,000.00
Sen. Scott T. Rupp (R)		\$7,500.00
Sen. Robert Schaaf (R)		\$1,000.00
Sen. Kurt U. Schaefer (R)		\$2,500.00
Sen. Eric S. Schmitt (R)		\$10,000.00
Rep. Ryan Silvey (R)		\$5,000.00
Rep. Mike Talboy (D)		\$5,000.00
Rep. Steven Tilley (R)		\$25,000.00
Sen. Jay Wasson (R)		\$2,000.00
House Democratic Campaign Committee		\$5,000.00
House Republican Campaign Committee		\$12,500.00
Lewis and Clark Regional Leadership Fund		\$12,000.00
Majority Fund Inc.		\$5,000.00
MIC-PAC		\$20,000.00
Missouri Republican Party		\$10,000.00
Senate Democratic Campaign Committee		\$2,500.00
Nevada		
Assm. Pat Hickey (R)		\$500.00
Assm. Randy Kirner (R)		\$500.00
Gov. Brian Sandoval (R)		\$5,000.00
Nevada Health PAC		\$125.00
Nevada Majority PAC		\$5,000.00
Sandoval Inaugural Committee PAC		\$10,000.00
Senate Majority PAC		\$5,000.00
Senate Republican Leadership Conference		\$2,500.00
Washue County Republican Party		\$1,000.00
New Hampshire		
Sen. Peter E. Bragdon (R)		\$250.00
Sen. Thomas DeBlois (R)		\$250.00
Sen. Russell Prescott (R)		\$250.00
Sen. Andy Sanborn (R)		\$250.00
Sen. Raymond White (R)		\$250.00
Committee to Elect House Democrats		\$250.00
New Hampshire Republican Senate Majority Committee		\$500.00
Virginia		
Del. David B. Albo (R)		\$500.00
Del. Kenneth Alexander (D)		\$250.00
Del. Ward L. Armstrong (D)		\$1,000.00
Sen. George L. Barker (D)		\$1,000.00
Lt. Gov. William T. Bolling (R)		\$5,000.00
Del. Kathy J. Byron (R)		\$2,000.00
Sen. Charles W. Carrico, Sr. (R)		\$500.00
Del. Benjamin L. Cline (R)		\$1,000.00
Sen. Charles J. Colgan, Sr. (D)		\$1,000.00

2011 Corporate Contributions to State Candidates and Committees by State

Virginia (cont'd)

Del. Barbara J. Comstock (R)	\$500.00
Del. John A. Cosgrove, Jr. (R)	\$250.00
Del. John A. Cox (R)	\$500.00
Del. Marvin Kirkland Cox (R)	\$2,500.00
Atty. Gen. Kenneth T. Cuccinelli, II (R)	\$2,500.00
Sen. John S. Edwards (D)	\$500.00
Del. C. Todd Gilbert (R)	\$250.00
Del. Patrick A. Hope (D)	\$250.00
Sen. R. Edward Houck (D)	\$2,000.00
Del. Timothy D. Hugo (R)	\$1,500.00
Del. Johnny S. Joannou (D)	\$500.00
Del. Steven Christopher Jones (R)	\$1,750.00
Del. Terry G. Kilgore (R)	\$2,500.00
Del. Barry D. Knight (R)	\$500.00
Del. R. Steven Landes (R)	\$500.00
Del. Lynwood W. Lewis, Jr. (D)	\$1,000.00
Del. G. Manoli Loupassi (R)	\$750.00
Sen. L. Louise Lucas (D)	\$500.00
Del. Daniel W. Marshall, III (R)	\$500.00
Sen. Stephen H. Martin (R)	\$500.00
Del. James P. Massie, III (R)	\$250.00
Del. Jennifer L. McClellan (D)	\$500.00
Sen. Ryan T. McDougle (R)	\$1,000.00
Sen. Jeffrey L. McWaters (R)	\$500.00
Del. Donald W. Merricks (R)	\$500.00
Del. Jackson H. Miller (R)	\$2,000.00
Sen. Stephen D. Newman (R)	\$1,500.00
Sen. Thomas K. Norment, Jr. (R)	\$1,000.00
Sen. Ralph Northam (D)	\$1,000.00
Del. David A. Nutter (R) - State Senate candidate	\$500.00
Del. John M. O'Bannon, III (R)	\$250.00
Sen. Mark D. Obenshain (R)	\$500.00
Del. Robert D. Orrock, Sr. (R)	\$500.00
Del. Christopher Peace (R)	\$250.00
Sen. Phillip P. Puckett (D)	\$1,000.00
Sen. Linda Todd Puller (D)	\$1,000.00
Del. Harry R. Purkey (R)	\$1,000.00
Del. Lacey E. Putney (I)	\$1,000.00
Sen. Frank M. Ruff, Jr. (R)	\$500.00
Del. Thomas Rust (R)	\$500.00
Sen. Richard L. Saslaw (D)	\$5,000.00
Del. Mark D. Sickles (D)	\$250.00
Sen. Walter A. Stosch (R)	\$2,000.00
Sen. Frank W. Wagner (R)	\$2,000.00
Del. Robert Lee Ware, Jr. (R)	\$500.00
Sen. John C. Watkins (R)	\$2,000.00
Del. Vivian E. Watts (D)	\$250.00

2011 Corporate Contributions to State Candidates and Committees by State

Virginia (cont'd)		
	Commonwealth Victory Fund	\$5,000.00
	Dominion Leadership Trust PAC	\$1,500.00
	Liberty Now PAC	\$2,500.00
	Opportunity Virginia PAC	\$20,000.00
	VAHP-PAC	\$24,000.00
	Virginia Senate Republican Caucus	\$20,000.00
Other		
	Democratic Governors Association	\$ 25,000.00
	Republican Governors Association	\$ 760,000.00
	Republican State Leadership Committee	\$1,505,000.00

WellPAC

WELLPOINT, INC.

120 MONUMENT CIRCLE, INDIANAPOLIS, IN 46204

WWW.WELLPOINT.COM

