

NEMPAC 2020 Election Update

November 5, 2020

President - Electoral Vote (EV) – 270 Needed to Win

- President Trump: 214
- Former Vice President Joe Biden: 264
- Pennsylvania (20 EV), North Carolina (15 EV), Georgia (16 EV), and Nevada (6 EV), Alaska (3 EV), still in play.
- Biden victories in "Blue Wall" states Wisconsin (10 EV) and Michigan (16 EV).
- Arizona (11 EV) flip called for Biden, but his lead in the state is tightening as the final votes are tallied.

President - Electoral Vote (EV) – 270 Needed to Win

- President Trump: 214
- Former Vice President Joe Biden: 264
- President Trump locked down early victories in Texas (38 EV), Florida (29 EV), and Ohio (18 EV), but his path to re-election is narrowing -needs all four remaining battleground states to reach 270 electoral votes.
- The Trump campaign is looking to prolong the election through recounts and court challenges.

U.S. Senate – 117th Congress

- 116th Congress: Republicans 53 seats/Democrats 47 seats
- Post Election: 48 Republicans and 48 Democrats - 4 races outstanding:
 - Georgia (David Perdue vs. Jon Ossoff) – most likely will go to a run-off
 - North Carolina (Thom Tillis vs. Cal Cunningham)
 - Alaska (Dan Sullivan vs. Al Gross, MD)
 - The Georgia Special Election Senate Race: January 5th, 2021 (Kelly Loeffler vs. Raphael Warnock)

Democratic pickups: AZ, CO (although AZ still counting)

GOP pickups: AL

U.S. House of Representatives – 117th Congress

- 208 Democrats
- 193 Republicans
- 34 races outstanding
- Democrats are expected to maintain control of the House of Representatives with a decreased majority.

40 Year History of NEMPAC

- Founded in 1980 with \$10,000 goal
- Current goal: \$1,000,000/annually
- Founding principle: Party-blind to advance EM
- 2020: Fundraising suspended March-June due to Covid-19

NEMPAC, Two-year election cycles

NEMPAC reaches 250+ lawmakers each cycle

*NEMPAC only supports federal congressional candidates and committees

Number of candidates

Donations to candidates

NEMPAC House Disbursements

- Supported 206 candidates - \$1,070,500
- 11 lost – most in primaries
- W/L Ratio – 95%
- Many undecided races
- \$243,500 to party committees/SuperPacs/IEs

NEMPAC Senate Disbursements

- **24 Races - \$162,000**
- **3 Losses (McSally in AZ, Jones in AL, Dr. Sethi in TN primary*)**
- **Draw in CO (Hickenlooper vs. Gardner)**
- **2 Undecided (Tills in NC, Perdue in GA)**
- **87.5% Win Ratio**
- **\$81,000 to Party and Special Committees**

Key Wins for NEMPAC in Competitive Seats

- Dr. Roger Marshall (R) wins Kansas Open Senate Seat
- Former Governor John Hickenlooper (D) defeats incumbent Sen. Cory Gardner (R)
- Rep. John Katko (R-NY-24) wins competitive House race
- Rep. Richard Hudson (R-NC-08) wins competitive House race
- Sen. Bill Cassidy, MD (R-LA)
- Dr. Ronny Jackson, emergency physician, (R-TX-13) won runoff
- Chairman Richard Neal, (D-MA-01), W&M Cmt, won competitive primary

Losses for NEMPAC in Competitive Seats

- Rep. Donna Shalala, (D-FL-27), defeated by Maria Elvira Salazar (R)
- Dr. Cameron Webb, (D-VA-05) defeated by Bob Good (R)
- Gina Ortiz Jones, (D-TX-23) defeated by Tony Gonzales (R)
- Sen. Doug Jones (D-AL-Senate) defeated by Tommy Tuberville (R)
- Several physician candidates lost primaries:
 - Dr. James St. George (R-FL-03)
 - Dr. John Cowan (R-FL-14)
 - Dr. Bill Clifford (R-KS-01)
 - Dr. Knute Buehler (R-OR-02)
 - Dr. Manny Sethi (R-TN-Senate)

Undecided Races of Interest to NEMPAC

- Open seat in GA-07 – ACEP Member **Dr. Rich McCormick** (R)
- AZ-08, emergency medicine trained physician, **Dr. Hiral Tipirneni** (D) vs. Rep. **David Schweikert** (R) – would be the Democrats first offensive win of the cycle.
- IA-02 – Dr. Marianne Miller Meeks, ophthalmologist, open seat
- NJ-02 – Rep. Jeff Van Drew, DDS
- Rep. Brian Fitzpatrick (R-PA-01)
- Rep. Conor Lamb (D-PA-17)
- Beth Van Duyne (R-TX-24) open seat
- Rep. Angie Craig (D-MN-03)
- Andrew Garbarino (R-NY-02) open seat
- Rep. Kim Schrier, MD (D-WA-08)

NEMPAC prioritizes physician candidates

Name	Party/District	Seat Status	Specialty
Dr. Hiral Tipimani	D-AZ-06	Challenger	Emergency Physician
Rep. Paul Gosar	R-AZ-06	Incumbent	Dentist
Rep. Raul Ruiz	D-CA-36	Incumbent	Emergency Physician
Rep. Ami Bera	D-CA-07	Incumbent	Internist
Rep. Neal Dunn	R-FL-02	Incumbent	Urologist
Rep. Drew Ferguson	R-GA-03	Incumbent	Dentist
Dr. Rich McCormick	R-GA-07	Open Seat	Emergency Physician
Dr. Mariannette Miller-Meeks	R-IA-02	Open Seat	Ophthalmologist
Rep. Michael K. Simpson	R-ID-02	Incumbent	Dentist
Rep. Larry Bucshon	R-IN-08	Incumbent	Cardiothoracic Surgeon
Rep. Andy Harris	R-MD-01	Incumbent	Anesthesiologist
Rep. Greg Murphy	R-NC-03	Incumbent	Urologist

Name	Party/District	Seat Status	Specialty
Rep. Jeff Van Drew	D-NJ-02	Incumbent	Dentist
Rep. Brad Wenstrup	R-OH-02	Incumbent	Podiatric Surgeon
Rep. John Joyce	R-PA-13	Incumbent	Dermatologist
Rep. Mark Green	R-TN-07	Incumbent	Emergency Physician
Rep. Michael Burgess	R-TX-26	Incumbent	Ob-Gyn
Rep. Brian Babin	R-TX-36	Incumbent	Dentist
Dr. Ronny Jackson	R-TX-13	Open Seat	Emergency Physician
Dr. Cameron Webb	D-VA-01	Open Seat	General Internist
Rep. Kim Schrier	D-WA-07	Incumbent	Pediatrician
Rep. Roger Marshall	R-KS (Senate)	Open Seat	Ob-Gyn
Sen. Bill Cassidy	R-LA	Incumbent	Gastroenterologist

Shifting Priorities

NEMPAC Board develops
the Contribution Guidelines/
Strategic Plan and Budget

NEMPAC staff use criteria to
track members of Congress
and designate a budget for
vetted candidates

ACEP members and staff
attend events and deliver
donations to engage with
lawmakers

Typical criteria	Covid-19 Update
1. Legislative record	Support of COVID-19 relief efforts
2. ACEP staff interactions	Virtual Meetings with ACEP members and staff
3. Congressional Leadership	Champions who went the extra mile – introduced legislation
4. Committee membership	Candidates with health care knowledge
5. Past support	Competitiveness of Race

Before Pandemic:

- H.R. 8 ▶ Background Checks
 - H.R. 3107 ▶ Prior Authorization/Improving Seniors' Timely Access to Care Act of 2019
 - H.R. 2519 ▶ Improving Mental Health Access from the Emergency Department Act of 2019
 - H.R. 1309 ▶ Workplace Violence Prevention for Health Care and Social Service Workers Act
 - H.R. 4932 ▶ CONNECT for Health Act of 2019 (Telehealth)
 - H.R. 3502 ▶ Ruiz/Roe Surprise Medical Billing
 - H.R. 5826 ▶ Ways and Means Cmt Surprise Medical Billing Solution
- ▶ Pre-COVID and some ongoing
- ▶ Numerous bills relating to mental health reform, suicide prevention as well as funding for EM research, pilot programs in the ED to combat opioid abuse and other appropriations measures.

COVID-19 and Beyond:

H.R.
6910

- ▶ Due Process for Emergency Physicians

H.R.
7059

- ▶ Coronavirus Provider Protection Act (Liability)

H.R.
7255

- ▶ Coronavirus Health Care Worker Wellness Act of 2020 (mental health)

H.R.
8094

- ▶ Dr. Lorna Breen Health Care Provider Protection Act (mental health)

Letter

- ▶ Rep. Rush “Dear Colleague” to urge Congress to prevent Medicare Reimbursement Cuts (6% for EM)

Letter

- ▶ Marshall/Rush to urge CMS to take action to stop Medicare Cuts

Letter

- ▶ Bera/Bucshon to urge Congress to take action to stop Cuts

▶ Some enacted
and some
ongoing

- ▶ Fighting for resources for Emergency Physicians in five COVID-19 relief packages including PPE, financial assistance through Provide Relief Fund, testing and vaccine developments.

How NEMPAC Has Pivoted during the Pandemic

- Updated Giving Criteria
- Covid-19 Relief became the Priority
- Shifted from In-Person to Digital Events
- Suspended all Fundraising Activities
- Reduced Donations to Candidates
- Recognition of Donors Tied to Charity Giving
- Virtual Fundraising Events through Zoom
- Virtual LAC/Fly-In

NEMPAC Pivoted to Virtual Interactions with Members of Congress and Staff

Before

- Capitol Hill and district meetings with ACEP member constituents
- Informational visits to Emergency Departments
- DC and district fundraisers with ACEP Members and Staff

After

- Virtual fly-ins replaced LAC in April
- NEMPAC VIP Happy Hours with key members of Congress
- Webinars for Legislative Staff on Key Issues
- Capital Minute became interactive briefing for ACEP members

NEMPAC VIP Virtual Happy Hours

Special guests have included:

- Rep. Raul Ruiz, MD (D-CA)
- Dr. Manny Sethi (R), orthopedic trauma surgeon, TN Senate candidate
- Nathan Gonzales, Editor & Publisher of Inside Elections
- Rep. Ami Bera, MD (D-CA)
- Dr. Hiral Tipirneni, emergency physician & democratic candidate for AZ-06
- Rep. Phil Roe, MD (R-TN-01) co-chair of the GOP Doc Caucus
- Rich McCormick, MD, FACEP, ACEP member and republican candidate for GA-07
- Sen. Bill Cassidy, MD (R-LA)
- Rep. Raja Krishnamoorthi (D-IL-08)
- Rep. Michael Burgess, MD (R-TX)

PAC CHAT:
NEMPAC VIP VIRTUAL

Happy Hour

Join NEMPAC as we host our fourth "VIP Virtual Happy Hour"

Special guests are Rep. Ami Bera, MD (D-CA) and emergency medicine-trained physician, Dr. Hiral Tipirneni, congressional candidate in AZ-06.

NEMPAC

National Emergency Medicine PAC

DATE:
Thursday, June 11

TIME:
6 p.m. ET

LOCATION:
By clicking below, a calendar invite file will be automatically downloaded to your calendar with a Zoom link for the meeting.

Click here to RSVP "Yes"
*Space is limited to the first 100 members.

 Support Today **Contact Us**

Contributions or gifts to NEMPAC are voluntary and are not tax deductible for federal income tax purposes. The amount given or refusal to donate will not benefit or disadvantage you. By law, we may only use your contribution to support federal candidates if your contribution is made using a personal credit card or personal check. We are required to provide your employer name, your occupation, and to obtain an original signature of the ACEP member if contributing by credit card. NEMPAC encourages personal contributions. All non-personal contributions to NEMPAC will be used to defray costs of educational programs for NEMPAC and other activities permissible under federal law.

NEMPAC 2020 Cycle compared to peers/competitors

*Fundraising as of 8/31/20; NEMPAC data as of 6/30/20