

Campaign Finance Disclosure Statement

[SDCL 12-27](#)

The following **FILE** this form with the Secretary of State's Office:

- Statewide Political Action Committees (PACs)
- Statewide Political Parties
- County Political Parties
- Statewide Ballot Question Committees
- Legislative Committees
- Statewide Candidate Committees

The following **DO NOT FILE** this form with the Secretary of State's office (file this form in the office where the nominating petition or ballot question petition was filed):

- County
 - Candidates, Ballot Question Committees and Political Action Committees
- Municipal
 - Candidates, Ballot Question Committees and Political Action Committees
- School Candidates
 - Candidates, Ballot Question Committees and Political Action Committees

Full Name of Committee: Senate Republican Campaign Committee

If you are a Candidate, list name as it appears on your nominating petition and what office you are seeking.

Candidate Name: N/A

Office Sought: N/A

Type of Committee: Statewide Political Action Committee (PAC)

Street Address: 705 N. Sagehorn Drive, Hartford, SD 57033

Postal Address: 705 N. Sagehorn Drive, Hartford, SD 57033

Treasurer Daytime Phone Number: (605) 321-4168 Treasurer Evening Phone Number: (605) 321-4168

Treasurer Email Address: Deb@debpeters.com

If you are a **Ballot Question Committee**, indicate which measure the committee was involved with during the reporting period and whether the measure was supported or opposed.

Ballot Measure Number (if has been assigned): _____ Supporting? Opposing?

Type of Campaign Statement (you must select one):

Pre-Primary

Post-Primary
(non-winner)

Pre-General

Year-End

Termination of Committee

You may also select one of the reports below in combination with a report above:

Amendment

Termination of Committee

The following verification must be **signed by the Treasurer** before submitting the report ([SDCL 12-27-24 \(29\)](#))

I Deb Peters, certify that I have examined this report and to the best of my knowledge

and belief it is true, correct and complete. I also understand that failure to timely file any statement, amendment, or correct required subjects the Treasurer responsible for filing to an administrative penalty of ten dollars (county political parties only) or fifty dollars per day for each day that the statement remains delinquent ([SDCL 12-27-29.1](#)).

Date: Oct 28 2016 10:32AM document submitted electronically by Deb Peters
Signature of Treasurer

INCOME

Direct Contributions from Individuals

Unitemized Direct Contributions from Individuals	
<i>Sum all contributions of \$100.00 or less from individuals and enter this total.</i>	Amount
TOTAL of all Unitemized Direct Contributions from Individuals:	\$ 700.00

Itemized Direct Contributions from Individuals				
<i>Enter all itemized contributions of \$100.01 or more from each individual below (SDCL 12-27-24 (14)):</i>				
<i>If you received a contribution from an individual in the calendar year that will put them over the \$100.01 contribution limit they need to be listed in this section.</i>				
Contributor name	Residence Address (PO Box not accepted)	City and State		Amount
Deb Fischer-Clemens	3005 W. 90th Street	Sioux Falls, SD	\$	\$500.00
Drew Duncan	8216 Copper Ridge Road	Sioux Falls, SD	\$	\$500.00
Fred Slunecka	7200 S. Burleigh Circle	Sioux Falls, SD	\$	\$500.00
Gary Cammack	16970 South Dakota Hwy 34	Union Center, SD	\$	\$500.00
Bryan or Mary Breitling	1002 W. 5th Street	Miller, SD	\$	\$500.00
Paul R. Christen	778 Iowa Avenue SE	Huron, SD	\$	\$500.00
TOTAL of all Itemized Direct Contributions from Individuals:			\$	\$3,000.00

Direct Contributions from Organizations

Only PAC's and Ballot Question Committees* may receive direct contributions from organizations. An organization is defined as any business corporation, limited liability company, nonprofit corporation, limited liability partnership, limited partnership, partnership, cooperative, trust except a trust account representing or containing only a contributor's personal fund, business trusts, association, club, labor union, collective bargaining organization, local, state, or national organization to which labor organization pays membership or per capita fees, based upon its affiliation and membership, trade or professional association that receives its funds from membership dues or service fees, whether organized inside or outside the state, any entity organized in a corporate form under federal law or the laws of this state, or any group of persons acting in concert which is not defined as a political committee or political party. [SDCL 12-27-18](#)

* if you are a **ballot question committee** which received a contribution from an organization, you must attach to this report, the Ballot Question Statement you received from the organization. To do so, fax to 605-773-6580, or email to cfr@state.sd.us.

Organization name	Street Address	City and State		Amount
South Dakota Electric Utility Companies	106 W. Capitol Avenue	Pierre, SD	\$	\$2,500.00
Paul D. Nelson Farms, Inc	612 S Exene St	Gettysburg, SD	\$	\$500.00
SD Healthcare Association	804 N Western Ave	Sioux Falls, SD	\$	\$500.00
Lorin Pankratz & Associates	300 S Phillips Ave # 202	Sioux Falls, SD	\$	\$500.00
South Dakota Bankers Association	109 West Missouri Avenue	Pierre, SD	\$	\$1,250.00
Nordstrom's Automotive, Inc.	25513 480th Ave	Garretson, SD	\$	\$1,000.00
Sanford Health	1305 West 18th Street	Sioux Falls, SD	\$	\$500.00
D&B Investments	315 E. 4th Avenue	Mitchell, SD	\$	\$500.00
Power Promotions	112 N. Egan Avenue	Madison, SD	\$	\$400.00
Altria Client Service, Inc.	6601 West Broad Street	Richmond, VA	\$	\$3,000.00
South Dakota Retailers Association	320 E Capitol Ave	Pierre, SD	\$	\$500.00
Dakota Provision	40253 US-14	Huron, SD	\$	\$500.00
American for Prosperity	1310 N. Courthouse Road Suite 700	Arlington, VA	\$	\$500.00
Century 21 Gustafson, Krogman & Associates	323 22nd Avenue	Brookings, SD	\$	\$500.00
GSG Strategies, LLC	223 E. Capitol Avenue	Pierre, SD	\$	\$1,250.00
Dutch Mafia, LLC	300 N. Phillips Avenue Suite 202	Sioux Falls, SD	\$	\$200.00
RAI Services Company	401 N. Main Street	Winston-Salem, NC	\$	\$2,000.00
Sioux Falls Surgical Physicians, LLC	910 E. 20th Street	Sioux Falls, SD	\$	\$2,000.00
Anheuser Busch Companies	4815 N Northview Avenue	Sioux Falls, SD	\$	\$1,000.00
Black Hills Surgical Hospital, LLP	1868 Lombardy Drive	Rapid City, SD	\$	\$2,000.00
TOTAL of all Itemized Direct Contributions from Organizations:			\$	\$21,100.00

Direct Contributions from Political Parties

A political party is defined by [SDCL 1-27-1 \(20\)](#). All contributions from Political Parties must be entered as a separate item (itemized), listing the required information below.

Political Party name	Street Address	City and State		Amount
			\$	\$0.00
TOTAL of all Itemized Direct Contributions from Political Parties			\$	\$0.00

Direct Contributions from In-State Political Action Committees

A political action committee (PAC) is defined by [SDCL 1-27-1\(18\)](#).

<i>In-State PAC name</i>	<i>Street Address</i>	<i>City and State</i>		<i>Amount</i>
AGC of SD Building Chapter PAC	2307 W. 57th St Suite 101	Sioux Falls, SD	\$	\$500.00
The Second Century PAC	300 S. Phillips Avenue Suite 300	Sioux Falls, SD	\$	\$500.00
SD RPAC	204 N. Euclid Avenue	Pierre, SD	\$	\$1,250.00
South Dakota EPIC	411 East Capitol Avenue	Pierre, SD	\$	\$500.00
Independent Community Bankers PAC	115 W. 15th Avenue	Mitchell, SD	\$	\$1,250.00
Business & Industry PAC	222 E. Capitol Ave, Suite 15	Pierre, SD	\$	\$500.00
SD Corn Growers Association PAC	4712 S. Technopolis Drive	Sioux Falls, SD	\$	\$500.00
SD Action Committee for Rural Electrification	222 W. Pleasant Drive	Pierre, SD	\$	\$1,250.00
SD Pork Producers PAC	500 N. Western Avenue	Sioux Falls, SD	\$	\$500.00
IIASD PAC	2309 South Brighton Drive	Sioux Falls, SD	\$	\$2,500.00
TOTAL of all Itemized Direct Contributions from In-State Political Action Committees:			\$	\$9,250.00

Direct Contributions from Out-of-State Political Action Committees

All contributions must be itemized separately and include the PAC name and website address of the filing office where the PAC regularly files their campaign finance report(s).

<i>Out-of-State or Federal PAC Name</i>	<i>Filing Website Address</i>		<i>Amount</i>
CGI Technologies & Solutions, PAC	www.fec.gov	\$	\$1,000.00
Celgene Corporation PAC	www.fec.gov	\$	\$500.00
South Dakota Hy-Vee PAC	www.fec.gov	\$	\$1,250.00
Energy Transfer PAC	www.fec.gov	\$	\$1,250.00
WellPAC	www.fec.gov	\$	\$500.00
3M Company PAC	www.fec.gov	\$	\$2,500.00
CenturyLink, Inc. Employees PAC	www.fec.gov	\$	\$1,250.00
Pfizer PAC	www.fec.gov	\$	\$1,000.00
CitiGroup, Inc. PAC - State	www.fec.gov	\$	\$1,250.00
Eli Lilly & Company PAC	www.fec.gov	\$	\$500.00
TOTAL of all Itemized Direct contributions from Out-of-State or Federal PACs:			\$11,000.00

Direct Contributions from Candidate Committees

A candidate committee is defined by [SDCL 1-27-1\(3\)](#).

<i>Candidate Committee name</i>	<i>Street Address</i>	<i>City and State</i>		<i>Amount</i>
Jim White for Senate	1145 Beach Circle NE	Huron, SD	\$	\$500.00
Daugaard for South Dakota	24930 480th Avenue	Garretson, SD	\$	\$1,000.00
Larry Tidemann for Senate	251 Indian Hills Road	Brookings, SD	\$	\$500.00
TOTAL of all Itemized Direct Contributions from Candidate Committees:			\$	\$2,000.00

Other Income

This section reports all income received from any refunds, rebates, interest earned, sale of property, or other income which is not a direct contribution, received during this reporting period. Any initial source of income from a loan that is received should be listed here.

Source of Income	Description	Amount
		\$ 0.00
TOTAL of all Other Income:		\$ 0.00

In-Kind Contributions

An in-kind contribution is defined as a good or service provided at no charge or for less than its fair market value. The term does not include the value of services provided by a person as a volunteer for or on behalf of any candidate, political committee, or political party, including the free or discounted use of any person's residence or office.

Name	Residence Address	City and State	Description	Amount
Century 21 Gustafson, Krogman & Associates	323 E. 22nd Avenue	Brookings, SD	1/2 Lunch for Golf Tournament	\$ 391.66
Larry Tidemann	251 Indian Hills Road	Brookings, SD	1/2 Lunch for Golf Tournament	\$ 391.66
GSG Strategies, LLC	223 E. Capital Avenue	Pierre, SD	Signs, Golf Balls, Postage, Name Tags, Leader Boards	\$ 672.89
TOTAL of all estimated In-Kind Contributions				\$ 1,456.21

Establishing and Administering Committee/Solicitation Costs

List a categorical description and the estimated value of funds or donations by an organization to its own political committee for establishing and administering the political committee or solicitation costs of the political committee.

(This section is rarely used). [SDCL 1-27-24 \(19\)](#)

Source of Income	Categorical Description	Amount
		\$ 0.00
TOTAL of all Establishing and Administering Committee/Solicitation Costs:		\$ 0.00

EXPENDITURES

Expenditures

This section reports expenses that the committee has incurred. Categories have been provided for reporting common expenses. All other expenses should be listed.

Categorical Description	Description (if category is "Other")	Amount
Other	Flowers Expense	\$ 229.88
Consulting		\$ 10,185.00
Other	Golf Fundraiser Expense	\$ 7,839.98
Other	Bank Service Charges	\$ 19.80
TOTAL of all Expenditures:		\$ 18,274.66

Contributions Made to Candidates and Committees

This section reports all contributions that this committee has made to another candidate or committee.

Name of Candidate or Committee	Amount
Jack Kolbeck for Senate	\$ 7,500.00
Jordan Youngberg for Senate	\$ 10,000.00
John Wiik for Senate	\$ 7,000.00
Jeff Partridge for Senate	\$ 1,750.00
Al Novstrup for Senate	\$ 7,000.00
Kris Langer for Senate	\$ 8,000.00
Jenna Haggar for Senate	\$ 2,500.00
Josh Klumb for Senate	\$ 5,000.00
Ernie Otten for Senate	\$ 250.00
Larry Tidemann for Senate	\$ 250.00
Jim Stalzer for Senate	\$ 250.00
Blake Curd for Senate	\$ 250.00
Art Rusch for Senate	\$ 1,750.00
Jim Bolin for Senate	\$ 250.00
Stace Nelson for Senate	\$ 250.00
Jim White for Senate	\$ 250.00
Lance Russell for Senate	\$ 250.00
Phil Jensen for Senate	\$ 250.00
TOTAL of all Contributions to Other Candidates and Committees:	\$ 52,750.00

Expenditures Incurred but not yet Paid

(prior reports listed these as Outstanding Debts and Obligations)

This section reports all expenditures incurred by this committee but have not been paid during this reporting period (i.e. consulting services that have been contracted but not yet billed). If a service has been contracted but not yet billed, estimate the amount of the obligation.

Owed to	Amount
	\$ 0.00
TOTAL amount of Expenditures Incurred but not yet Paid:	\$ 0.00

Loans Owed TO Committee

This section reports all loans that this committee has made to others (i.e. loan to another candidate committee). Please list the name, address, city and state for each loan and the amount of loan given during the reporting period. Also list the balance of each loan at the end of the reporting period.

Recipient Name	Address	City and State	Amount of loan given during reporting period	Balance of loan committee owes at the end of the reporting period
			\$ 0.00	\$ 0.00
TOTAL Loans Owed TO this Committee:			\$ 0.00	\$ 0.00

Loans Owed BY Committee

This section reports all loans that have been given to this committee (i.e. personal loan to committee). Please list the name, address, city and state of the lender and the terms, interest rate and repayment schedule. Also list the balance of each loan at the end of the reporting period. If part of a loan has been repaid, please also list that expense in the Loan Repayment category of Operational Expenditures (see above). If the loan is an initial source of income, please also list the amount of the loan in the Loan Income category of Other Income (see above).

Lender Name	Address	City and State	Terms, Interest Rate and Repayment Schedule	Balance of loan committee owes at the end of the reporting period
				\$ 0.00
TOTAL Loans Owed BY this Committee:				\$ 0.00

SUMMARY OF INCOME AND EXPENDITURES

This is the summary of transactions conducted during the reporting period.

Balance of cash and cash equivalents on hand, if any, at the beginning of the reporting period.		\$ 55,366.06
<i>The beginning balance should be zero for new committees or the ending balance of the previous report filed for existing committees.</i>		
	INCOME	EXPENSES
INCOME TOTALS		
Unitemized Contributions	\$ 700.00	
Itemized Contributions	\$ 3,000.00	
Contributions from Organizations	\$ 21,100.00	
Contributions from Political Parties	\$ 0.00	
Contributions from In-State Political Action Committees	\$ 9,250.00	
Contributions from Out-of-State or Federal Political Action Committees	\$ 11,000.00	
Contributions from Candidate Committees	\$ 2,000.00	
Other Income	\$ 0.00	
TOTAL of cash Income	\$ 47,050.00	
EXPENSE TOTALS		
Operational Expenditures		\$ 18,274.66
Contributions to Candidates and Committees		\$ 52,750.00
TOTAL of cash Expenses		\$ 71,024.66
Amount of cash on hand at the end of the reporting period:		\$ 31,391.40
<i>The ending balance cannot be negative and if this is a Termination Report, the ending balance must be zero and there cannot be any outstanding debts, obligations or loans.</i>		

SUMMARY OF TRANSACTIONS NOT INCLUDED ABOVE

This is the summary of all non-cash transactions conducted during the reporting period. These amounts **do not** calculate into the **Amount of cash on hand at the end of the reporting period** above.

In-Kind Contributions	\$ 1,456.21
Establishing and Administering Committee/Solicitation Costs	\$ 0.00
Expenses Incurred but not yet Paid	\$ 0.00
Loans Owed TO this Committee	\$ 0.00
Loans Owed BY this Committee	\$ 0.00

Date/Time Received: Oct 28 2016 10:32AM

Date/Time Filed: Oct 28 2016 10:32AM