

MINNESOTA CAMPAIGN FINANCE BOARD

DATE: October 20, 2020

TO:

Gov. Tim Walz
130 State Capitol

Sen. Mary Kiffmeyer, Chair
State Government Finance & Policy & Elections
3103 Minnesota Senate Building

Rep. Michael Nelson, Chair
State Government Finance
585 State Office Building

Rep. Mike Freiberg, Chair
Government Operations
509 State Office Building

Rep. Raymond Dehn, Chair
Government Operations -
Subcommittee on Elections
537 State Office Building

Ryan Inman, Revisor
Revisor of Statutes
700 State Office Building

Sen. Jim Carlson, Ranking Minority Member
State Government Finance & Policy & Elections
2207 Minnesota Senate Building

Rep. Tony Albright, Republican Lead
State Government Finance
259 State Office Building

Rep. Duane Quam, Republican Lead
Government Operations
247 State Office Building

Rep. Jim Nash, Republican Lead
Government Operations -
Subcommittee on Elections
349 State Office Building

Michelle Weber, Director
Legislative Coordinating Commission
72 State Office Building

FROM: Jeff Sigurdson, Executive Director

SUBJECT: Obsolete rules report pursuant to Minnesota Statutes section 14.05, subdivision 5.

Pursuant to Minnesota Statutes section 14.05, subdivision 5, the Campaign Finance and Public Disclosure Board hereby informs you that it has reviewed its current rules and found none that are obsolete, unnecessary, or duplicative of other state or federal statutes or rules.

Cc: Legislative Reference Library