

RIGGED: How the Texas Oil
and Gas Industry Bankrolls
its Own Regulators
by Texans for Public Justice

Sierra Club Lone Star Chapter

Public Citizen’s Texas Office

November 2016

1 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

RIGGED!

The three sitting members of the misnamed Texas Railroad Commission conservatively took 60

percent of the more than $11 million that they raised in recent years from the oil and gas

industry that they regulate. The No. 2 source of political funding for these commissioners was

the Lawyers & Lobbyists sector, which accounts for another 7 percent of the commissioners’

cash. With many of these attorneys representing clients before the agency, the two industries

pressing the most business before the commissioners supply 67 percent of their funding. Oil

and gas interests also supplied 65 percent of the money reported by Railroad Commission-elect

Wayne Christian, whom voters just selected to replace retiring Commissioner David Porter.

Money Raised by Current Commissioners
(Since January 2010)

Commissioner
(Party)

Year
Elected

Itemized
Contributions

Oil & Gas
Amount

Oil & Gas
Percent

Fundraising
Period

Christi Craddick (R) 2012 $4,874,193 $2,718,624 56% 7/2011 thru 6/2016

Ryan Sitton (R) 2014 $3,688,668 $2,179,302 59% 9/2013 thru 6/2016

David Porter (R) 2010 $2,558,551 $1,752,526 68% 1/2010 thru 6/2016

 TOTALS $11,121,412 $6,650,452 60%

This report analyzes the itemized campaign contributions of the three sitting commissioners

and of the four finalists who vied for Commissioner Porter’s open seat in November 2016.

Where appropriate, this study tracks money raised as far back as 2010, when Porter first ran for

the commission. Long a major player in Texas politics, the energy industry has an especially

outsized role in bankrolling its own regulators. During the 2014 cycle, the energy industry

accounted for 17 cents of every dollar raised by Texas’ non-judicial state candidates. During

that gubernatorial election cycle, Governor Greg Abbott raised more than $45 million—taking

22 percent of it from oil and gas interests. That industry clearly secured a major voice in the

Governor’s Mansion. Yet Commissioner-elect Christian is three times more dependent on the

oil and gas industry than Abbott (this study also includes the money that Christian raised for the

race that he lost to Commissioner Ryan Sitton in 2014).

When an industry pays from 56 percent to 65 percent of its regulators’ prodigious political bills,

who’s regulating whom?

http://info.tpj.org/Lobby_Watch/pdf/frackbanpremptionmoney.pdf

2 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Money Raised by Four Party Nominees

Seeking David Porter’s Open Seat in 2016
Candidate

(Party)
Itemized

Contributions
Oil & Gas
Amount

Oil & Gas
Percent

Fundraising
Period

'Wayne' Christian (R) $1,110,887 $722,728 65% 9/2013 thru 10/2016

Mark Miller (L) $126,007 $1,050 1% 6/2014 thru 10/2016

Martina Salinas (G) $4,862 $0 0% 6/2014 thru 10/2016

Grady Yarbrough (D) $0 $0 NA 7/2015 thru 10/2016

TOTALS $1,241,756 $723,778 58%

Top Contributors

he “Top Contributors” table on page four further illustrates the

industry’s grip on the agency. It lists the 44 top contributors to the

seven Railroad Commission candidates analyzed here. Note that just

nine of these donors (20 percent) are not ostensibly regulated by the

commission.

Yet several big donors classified in other industries also have oil running in

their veins. The campaign of state Rep. Tom Craddick, R-Midland, became

this study’s No. 1 contributor by spending $625,937 to help daughter

Christi Craddick win a 2012 Railroad Commission race. Although not

classified in the energy industry, Tom Craddick worked for an oil-supply

company, represents an energy district and tapped that industry for 35

percent of his political funding. The law firm Parsley Coffin Renner also

invested $107,000 in Railroad Commission candidates. That firm specializes

in representing energy clients before the Public Utility Commission and the

Railroad Commission.1

T

http://www.bloomberg.com/research/stocks/private/person.asp?personId=6959386&privcapId=7770395
http://www.bloomberg.com/research/stocks/private/person.asp?personId=6959386&privcapId=7770395
http://info.tpj.org/Lobby_Watch/pdf/frackbanpremptionmoney.pdf
http://info.tpj.org/Lobby_Watch/pdf/frackbanpremptionmoney.pdf
http://www.pcrllp.com/about-us.html

3 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Identifying the true source of Railroad Commission funds can be like prospecting for oil deep
beneath the earth’s surface. Commissioner Ryan Sitton’s No. 1 contributor, for example, is the
Conservative Republicans of Texas PAC (CROT), which gave Sitton almost $400,000 for his 2014
primary runoff against Wayne Christian. CROT is tied to Houston physician and conservative
activist Dr. Steven Hotze, who is better known for his concerns about gay marriage and
transgender toilets than for oil and gas rules. So why did ideological CROT go all in for Sitton
against the arguably more socially conservative Wayne Christian in a race for an office that has
little to do with CROT’s social issues? And where did CROT get the money? The bizarre answer
is that the money that CROT gave to Sitton’s campaign came from… Sitton’s campaign!

CROT PAC raised $1.4 million during the extended 2014 primary season. Its No. 1 donor was the
Sitton campaign. Another top CROT donor was the campaign of then-retiring Railroad
Commissioner Barry Smitherman (whom Sitton replaced). These Railroad Commission
campaigns, which were overwhelmingly bankrolled by the oil and gas industry, supplied 38
percent of CROT’s money in that period.

During the 2014 GOP primary runoff, Sitton’s campaign moved a total of $430,000 to CROT
PAC, which spent $396,687 promoting Sitton to voters (and that Sitton reported as in-kind
contributions to his campaign). The money flowing between Sitton and CROT PAC was
essentially a wash, with CROT taking an extra $33,000 or so, perhaps for overhead expenses.
Those expenses included payments to the political consulting firms Blakemore & Associates and
Baselice & Associates, firms that advised both CROT and Sitton. These lawful transactions
effectively laundered the source of a pile of the Sitton campaign’s petro dollars. They created
the appearance that Sitton’s top campaign contributor was the ideological Conservative
Republicans of Texas PAC.2

As such major contributors as CROT PAC, the Parsley Coffin Renner firm and the Tom Craddick
campaign demonstrate, this report dramatically undercounts the true extent to which Railroad
Commissioners are financially dependent on the oil and gas industry that they regulate.

Exchanges Between Sitton’s Campaign and
Conservative Republicans of Texas (CROT) PAC

Sitton to
CROT PAC

Date

CROT PAC
to Sitton

$20,000 3/26/14

$40,000 4/30/14

 5/1/14 $36,994

$140,000 5/9/14 $142,137

 5/12/14 $16,801

$230,000 5/15/14 $200,755

$430,000 TOTALS $396,687

https://www.texasobserver.org/conservative-texas-steve-hotze-gay-nazis/
http://info.tpj.org/reports/pdf/PACs2014.pdf

4 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Top Contributors to the Three Commissioners and Four Candidates
Amount Contributor (Affiliation) City Industry

$625,937 Tom Craddick Campaign Midland Other

$396,687 Conservative Republicans of TX Houston Ideological/Single Issue

$297,890 Syed Javaid & Vicky Anwar (Midland Energy) Midland Energy/Nat’l Resources

$271,000 James L Davis (West TX Gas /JL Davis Gas) Midland Energy/Nat’l Resources

$256,133 Mickey L & R Renee Long (Westex Well Services) Midland Energy/Nat’l Resources

$215,000 Terry G & Pam Bailey (High Roller Wells) Center Energy/Nat’l Resources

$190,115 Kelcy L & Amy Warren (Energy Transfer Partners) Dallas Energy/Nat’l Resources

$140,000 Trammell S & Margaret Crow (Crow Holdings) Dallas Real Estate

$134,500 Good Government Fund Fort Worth Energy/Nat’l Resources

$125,000 Trevor & Janice Rees-Jones (Chief Oil & Gas) Dallas Energy/Nat’l Resources

$120,646 Texas Oil & Gas Assn Austin Energy/Nat’l Resources

$112,000 James C & Paula Henry (Henry Petroleum) Midland Energy/Nat’l Resources

$110,148 Julia Jones Matthews (Dodge Jones Foundation) Abilene Energy/Nat’l Resources

$109,500 Dian Owen Graves Stai (Owen Healthcare) Abilene Health

$107,184 Chris Faulkner (Breitling Energy) Dallas Energy/Nat’l Resources

$107,000 Parsley Coffin Renner LLP Austin Lawyers & Lobbyists

$105,500 Robert R Beecherl (Piedra Resources/Verdad Oil) Midland Energy/Nat’l Resources

$101,000 Atmos Energy Corp. Dallas Energy/Nat’l Resources

$97,380 Donald E & Lynne Wood (Permian Enterprises) Odessa Energy/Nat’l Resources

$91,937 James D & Charlotte Finley (Finley Resources) Fort Worth Energy/Nat’l Resources

$85,000 Jeffery D & Mindy Hildebrand (Hilcorp Energy Co) Houston Energy/Nat’l Resources

$80,500 Frosty & Rhonda Gilliam (Aghorn Energy) Odessa Energy/Nat’l Resources

$80,000 Jack Wood (Western National Bank) Odessa Finance

$77,500 Cody & Tara Campbell (Double Eagle Dev) Fort Worth Energy/Nat’l Resources

$75,000 Stephen & Patricia Chazen (Occidental Petroleum) Pac. Pal. Energy/Nat’l Resources

$75,000 Grass Roots Institute of Texas Arlington Ideological/Single Issue

$70,000 Timothy & Terri Dunn (CrownQuest/Enerquest Oil) Midland Energy/Nat’l Resources

$68,445 Loyd W Powell (Cholla Petroleum) Dallas Energy/Nat’l Resources

$65,000 Anne W & John L Marion (Burnett Oil Co.) Fort Worth Energy/Nat’l Resources

$63,000 Rosalind R & Arden Grover (Grover McKinney Oil) Midland Energy/Nat’l Resources

$62,500 Charles ‘Dick’ Saulsbury (Saulsbury Industries) Odessa Energy/Nat’l Resources

$61,145 T Chris Cooper (Oilfield Water Logistics) Dallas Energy/Nat’l Resources

$60,500 Andrew Leslie Ballard (Ballard Exploration Co) Houston Energy/Nat’l Resources

$60,000 Chesapeake Energy Corp. OK City Energy/Nat’l Resources

$55,000 Ray & Nancy Ann Hunt (Hunt Consolidated) Dallas Energy/Nat’l Resources

$55,000 Mackie McCrea (Energy Transfer Partners) San Antonio Energy/Nat’l Resources

$53,000 Blackridge Consulting Austin Lawyers & Lobbyists

$52,800 Energy Transfer Partners Dallas Energy/Nat’l Resources

$51,500 Fasken Oil & Ranch Midland Energy/Nat’l Resources

$50,000 Dustin Bailey (CenTex Frac-Tanks) Center Energy/Nat’l Resources

$50,000 Courtney & Margaret Cowden (KC Operating) Midland Energy/Nat’l Resources

$50,000 Patrick J Moran (Moran Exploration) Houston Energy/Nat’l Resources

$50,000 Scott Douglas & Kim Sheffield (Pioneer Nat’l Res.) Irving Energy/Nat’l Resources

$50,000 Harold C Simmons (Contran Corp) Dallas Finance

Note: Above contributors gave $5,215,447, or 42 percent of what the seven politicians raised.

5 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

nother notable contributor is Kelcy Warren. When not running
Energy Transfer Partners, which is building pipelines near Big Bend
National Park and across sacred indigenous burial grounds in the

Dakotas, Warren serves as an Abbott-appointed Texas Parks and Wildlife
commissioner.

By contrast, petroleum engineer and Libertarian candidate Mark Miller,

whom several newspapers are endorsing as the most qualified current

candidate, took just 1 percent of his $126,007 war chest from oil and gas

interests. Miller’s top support comes from Libertarian-leaning tech

contributors.

Industry domination is not the Railroad Commission’s only chronic, serious

problem. Another is that voters select the leaders of this low profile yet

powerful and misnamed agency. The Railroad Commission’s 1891 founder,

populist Governor Jim Hogg, specifically put it under the direction of

gubernatorial appointees for fear that wealthy railroad barons would buy

too much influence with elected commissioners. Three years later,

lawmakers turned the commission into the elected office that Hogg

rejected. As the agency’s role morphed from overseeing railroads to

regulating the energy industry, the industry bankrolling the commissioners

changed—but the agency’s name didn’t. As a result, commissioners are

picked by voters who think the agency does something with trains. These

confused voters base their selections on little more than party labels and

candidate names.

Voter reliance on candidate names can be disconcerting. By besting two

better-funded candidates in the 2016 Democratic primary, Grady Yarbrough

fed rumors that voters simply associated his surname with that of the late

populist Democratic Congressman Ralph Yarbrough. Similarly, some insiders

wondered if Railroad Commission staff scientist Lance Christian was

recruited to run in the 2016 GOP primary to confuse voters at the expense

of Wayne Christian (Gary Gates beat Wayne Christian by 9 percentage points

in the seven-person primary but Wayne Christian narrowly beat Gates in a

two-man runoff). Many observers also believe that ethnic bias alone led

GOP primary voters to replace incumbent Commissioner Victor Carrillo in

2010 with now-retiring Commissioner David Porter. Is this any way to run a

railroad?

A

https://www.texastribune.org/2016/10/23/railroad-commission-race-petroleum-engineer-lifts-/
http://blog.mysanantonio.com/texas-on-the-potomac/2012/06/who-is-grady-yarbrough-the-mystery-man-who-made-the-democratic-senate-runoff/
https://www.texastribune.org/2016/02/20/geoscientists-latest-experiment-running-railroad-c/
https://www.texasobserver.org/victor-carrillo-shames-the-great-white-texas-gop/

6 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Will the Sun Set on Commission Conflicts?

rdinary voters who elect the commissioners have a negligible role in bankrolling their

campaigns. More than 90 percent of the money raised by the three sitting

commissioners and by Commissioner-elect Wayne Christian came in checks of $1,000

or more. Horse-choking checks of $10,000 or more accounted for anywhere from one-third to

two-thirds of the money that these four politicians raised.

Contributions by Check Size

Candidate
(Party)

Checks
<$1,000

%

Checks
$1,000-$9,999

%

Checks
>$10,000

%

All Itemized
Contributions

Craddick (R) $416,071 9% $2,321,402 48% $2,136,720 44% $4,874,193

Sitton (R) $99,003 3% $1,169,477 32% $2,420,188 66% $3,688,668

Porter (R) $209,320 8% $1,504,731 59% $844,500 33% $2,558,551

Christian (R) $87,397 8% $450,990 41% $572,500 52% $1,110,887

Miller (L) $25,807 20% $20,200 16% $80,000 63% $126,007

Salinas (G) $4,862 100% $0 0% $0 0% $4,862

Yarbrough (D) $0 NA $0 NA $0 NA $0

TOTALS $842,460 7% $5,466,800 44% $6,053,908 49% $12,363,168

Note: Some percentages don’t total 100% due to rounding.

These and other structural problems have given the Railroad Commission bad marks with the

Texas Sunset Advisory Commission. It typically reviews state agencies every 12 years to

determine if they return good taxpayer value, need reform or should be abolished altogether.

The Railroad Commission has received such poor reviews that it is currently undergoing its third

Sunset review since 2010.

The latest Sunset staff report again slams the agency’s deceptive name, calling for its

rechristening as the “Texas Energy Resources Commission.” It also suggests that the agency’s

case hearings and gas-utility rate cases could be done more professionally and transparently by

the State Office of Administrative Hearings and the Public Utility Commission, respectively.

Sunset staff argue that spinning off these functions would allow the commission to focus scarce

resources on core functions such as enforcement, plugging abandoned wells and ensuring

pipeline safety. Sunset staff argue that major agency changes are needed to improve pipeline

safety, increase bonding requirements for new oil and gas drilling, and most importantly, to

devise a plan to beef up inspection and enforcement efforts.

O

https://www.sunset.texas.gov/reviews-and-reports/agencies/railroad-commission-texas-rrc
https://www.sunset.texas.gov/reviews-and-reports/agencies/railroad-commission-texas-rrc

7 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

The 2013 Sunset staff report was even harder hitting. It recommended that commissioners be

banned from taking money from parties involved in the agency’s contested cases. It said that

commissioners should just raise money during an 18-month period surrounding an election

(instead of throughout most of their six-year terms). That report also recommended that

commissioners be forced to resign to run for another office and that the agency should develop

rules to prevent informal, ex parte discussions of contested cases. The staff’s more modest

proposals this round may reflect an implicit

recognition that the lawmakers charged with

reforming the agency are themselves subject to

considerable industry pressure. Indeed, some of the

10 lawmakers reviewing the latest Sunset staff report

at a hearing in August 2016 took the Sunset staff to

task for criticizing the agency. The “oil and gas

industry is the heart and soul of the state of Texas,”

said Republican Rep. Dan Flynn. “And for us to go and

attack an agency that’s done a pretty good job, it just

doesn’t make sense to me.”

In his classic 1981 study,3 University of Texas professor

David Prindle analyzed contributions to the six men

who won 12 Railroad Commission elections from 1962 through 1978. Just looking at checks of

$500 or more, Prindle found that the commissioners raised a total of $976,813 to win those 12

races (a now-quaint average of $81,400 per victory). The oil and gas industry supplied 69

percent of that total. Prindle concluded that the industry selected its regulators by ensuring

that their candidates typically had 20 times more money than the combined totals of their

opponents. Financial supremacy, he concluded, let industry candidates buy decisive name

recognition in a low-profile, statewide race. Two major changes have occurred since Prindle

published. First, the amounts of money involved have skyrocketed. Second, in Prindle’s day the

Democratic nominee always won, whereas in recent decades Republican nominees always

prevail.4 Texas can do much better that this ludicrous approach to regulating its energy

industry.

Consumer advocates and

Sunset Commission staff

have urged reforms to ban

commissioners and

commission candidates

from taking money from

those who have cases

before the commission.

https://www.sunset.texas.gov/public/uploads/files/reports/Railroad%20Commission%20RTL%202013%2083rd%20Leg_0.pdf
http://info.tpj.org/Lobby_Watch/pdf/frackbanpremptionmoney.pdf
https://www.texastribune.org/2016/08/22/texas-lawmakers-push-back-railroad-commission/
https://www.texastribune.org/2016/08/22/texas-lawmakers-push-back-railroad-commission/

8 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Data Appendix

Contributions to Three Sitting Railroad Commissioners
By Industry

Amount Percent Industry

*$6,999,303 *63% *Energy/Nat'l Resources

$797,069 7% Lawyers & Lobbyists

$712,781 6% Other

$555,216 5% Finance

$540,672 5% Ideological/Single Issue

$347,367 3% Real Estate

$258,175 2% Construction

$221,335 2% Miscellaneous Business

$206,239 2% Unknown

$166,334 1% Health

$133,827 1% Agriculture

$90,850 1% Transportation

$41,793 <1% Communications

$37,850 <1% Insurance

$12,600 <1% Computers & Electronics

$11,121,412 100% TOTAL

*Includes electricity and solid waste interests not included in regulated-industry totals.

Top Contributors to Commissioner Christi Craddick
(July 2011 through June 2016)

Amount Contributor (Affiliation) City Industry

$625,937 Tom Craddick Campaign Midland Other

$205,390 Syed Javaid & Vicky Anwar (Midland Energy) Midland Energy/Nat’l Resources

$90,000 James L Davis (West TX Gas/JL Davis Gas) Midland Energy/Nat’l Resources

$80,718 Mickey & Renee Long (Westex Well Services) Midland Energy/Nat’l Resources

$75,000 Trevor D & Janice Rees-Jones (Chief Oil & Gas) Dallas Energy/Nat’l Resources

$67,380 Donald & Lynne Wood (Permian Enterprises) Odessa Energy/Nat’l Resources

$51,000 Blackridge Consulting Austin Lawyers & Lobbyists

$50,000 Terry & Pam Bailey (High Roller Wells) Center Energy/Nat’l Resources

$50,000 Kelcy & Amy Warren (Energy Transfer Partners) Dallas Energy/Nat’l Resources

$50,000 Jack Wood (Western National Bank) Odessa Finance

$45,420 Gary H & Bev Martin (RJ Mach./Falcon Bay Energy) Midland Energy/Nat’l Resources

$40,000 Rosalind & Arden Grover (Grover McKinney Oil) Midland Energy/Nat’l Resources

$40,000 S Kirk Rogers (S K Rogers Oil) Levelland Energy/Nat’l Resources

$39,500 Good Government Fund Fort Worth Energy/Nat’l Resources

$37,000 Carlton ‘Carty’ Beal (BTA Oil Producers) Midland Energy/Nat’l Resources

$36,000 Atmos Energy Corp Dallas Energy/Nat’l Resources

$36,000 Parsley Coffin Renner LLP Austin Lawyers & Lobbyists

$35,000 Jeffery & Mindy Hildebrand (Hilcorp Energy) Houston Energy/Nat’l Resources

$35,000 Al G Hill (A G Hill Partners) Dallas Energy/Nat’l Resources

Note: Above contributors gave $1,689,346, or 35 percent of what Christi Craddick raised.

9 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Top Contributors to Commissioner Ryan Sitton
(Sept. 2013 through June 2016)

Amount Contributor (Affiliation) City Industry

$396,687 Conservative Republicans of TX Houston Ideological/Single Issue

$160,415 Mickey & Renee Long (Westex Well Services) Midland Energy/Nat’l Resources

$105,000 Trammell & Margaret Crow Holdings) Dallas Real Estate

$100,000 Chris Faulkner (Breitling Energy) Dallas Energy/Nat’l Resources

$80,115 Kelcy L & Amy Warren (Energy Transfer Partners) Dallas Energy/Nat’l Resources

$75,000 Robert Beecherl (Piedra Resources/Verdad Oil) Midland Energy/Nat’l Resources

$75,000 Frosty & Rhonda Gilliam (Aghorn Energy) Odessa Energy/Nat’l Resources

$55,000 Syed Javaid & Vicky Anwar (Midland Energy) Midland Energy/Nat’l Resources

$53,648 Julia Jones Matthews (Dodge Jones Foundation) Abilene Energy/Nat’l Resources

$53,000 Dian Owen Graves Stai (Owen Healthcare) Abilene Health

$50,000 Cody & Tara Campbell (Double Eagle Dev) Fort Worth Energy/Nat’l Resources

$50,000 James L Davis (West TX Gas/JL Davis Gas) Midland Energy/Nat’l Resources

$50,000 Trevor & Janice Rees-Jones (Chief Oil & Gas) Dallas Energy/Nat’l Resources

$40,000 James & Paula Henry (Henry Petroleum) Midland Energy/Nat’l Resources

$35,000 Lewis Burleson Properties Midland Energy/Nat’l Resources

$32,500 Tim & Terri Dunn (CrownQuest/Enerquest Oil) Midland Energy/Nat’l Resources

$32,500 Charles ‘Dick’ Saulsbury (Saulsbury Industries) Odessa Energy/Nat’l Resources

$31,000 T Boone Pickens (BP Capital) Dallas Finance

Note: Above contributors gave $1,474,865, or 40 percent of what Sitton raised.

Top Contributors to Commissioner David Porter
(Jan. 2010 through June 2016)

Amount Contributor (Affiliation) City Industry

$116,000 James L Davis (West TX Gas/JL Davis Gas) Midland Energy/Nat’l Resources

$75,000 Grass Roots Institute of Texas Arlington Ideological/Single Issue

$60,000 Kelcy & Amy Warren (Energy Transfer Partners) Dallas Energy/Nat’l Resources

$57,500 Good Government Fund Fort Worth Energy/Nat’l Resources

$56,000 Parsley Coffin Renner Austin Lawyers & Lobbyists

$49,500 Courtney & Margaret Cowden (KC Operating) Midland Energy/Nat’l Resources

$44,437 James & Charlotte Finley (Finley Resources) Fort Worth Energy/Nat’l Resources

$42,445 Loyd W Powell (Cholla Petroleum) Dallas Energy/Nat’l Resources

$37,975 Linda Cowden (rancher) Midland Agriculture

$37,500 James & Paula Henry (Henry Petroleum) Midland Energy/Nat’l Resources

$35,000 Atmos Energy Corp. Dallas Energy/Nat’l Resources

$35,000 Trammell & Margaret Crow (Crow Holdings) Dallas Real Estate

$35,000 Harold C Simmons (Contran Corp.) Dallas Finance

$30,000 Oscar Leo Quintanilla (Quintanilla Mgmt) San Antonio Energy/Nat’l Resources

$27,500 Syed Javaid & Vicky Anwar (Midland Energy) Midland Energy/Nat’l Resources

$27,500 Tim & Terri Dunn (CrownQuest/Enerquest Oil) Midland Energy/Nat’l Resources

$25,000 Energy Transfer Partners Houston Energy/Nat’l Resources

$25,000 Jeffery & Mindy Hildebrand (Hilcorp Energy) Houston Energy/Nat’l Resources

$25,000 Anne & John Marion (Burnett Oil Co.) Fort Worth Energy/Nat’l Resources

$25,000 Patrick J Moran (Moran Exploration) Houston Energy/Nat’l Resources

$25,000 Oilfield Water Logistics (OWL) Dallas Energy/Nat’l Resources

Note: Above contributors gave $891,357, or 35 percent of what Porter raised.

10 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Contributions to Four Railroad Commission Candidates
By Industry

Amount Percent Industry

*$814,278 *66% *Energy/Nat'l Resources

$99,156 8% Ideological/Single Issue

$55,515 4% Lawyers & Lobbyists

$55,001 4% Unknown

$51,700 4% Computers & Electronics

$39,450 3% Agriculture

$30,771 2% Communications

$24,032 2% Health

$19,450 2% Finance

$19,253 2% Other

$17,000 1% Construction

$6,750 1% Miscellaneous Business

$3,700 <1% Real Estate

$3,350 <1% Insurance

$2,350 <1% Transportation

$1,241,756 100% TOTAL

*Includes electricity and solid waste interests not included in regulated-industry totals.

Top Contributors to Candidate Wayne Christian

(Sept. 2013 through Oct. 2016)

Amount Contributor (Affiliation) City Industry

$155,000 Terry G & Pam Bailey (High Roller Wells) Center Energy/Nat’l Resources

$51,145 T Chris Cooper (Oilfield Water Logistics) Dallas Energy/Nat’l Resources

$50,646 Texas Oil & Gas Assn. Austin Energy/Nat’l Resources

$50,000 Dustin Bailey (CenTex Frac-Tanks) Center Energy/Nat’l Resources

$32,400 Texans for Lawsuit Reform Austin Ideological/Single Issue

$25,000 Stephen & Patricia Chazen (Occidental Petro.) Pac. Pal. CA Energy/Nat’l Resources

$20,000 James C & Paula Henry (Henry Petroleum) Midland Energy/Nat’l Resources

$20,000 NGL Energy Operating Tulsa OK Energy/Nat’l Resources

$15,000 AT&T, Inc. Austin Communications

$15,000 Chesapeake Energy Corp. OK City Energy/Nat’l Resources

$15,000 James L Davis (West TX Gas/JL Davis Gas) Midland Energy/Nat’l Resources

$15,000 Laszlo & Adel Karalyos (GAIA Clearwater Corp) Dallas Energy/Nat’l Resources

$15,000 Marathon Oil Corp. Houston Energy/Nat’l Resources

$15,000 Anne W & John L Marion (Burnett Oil Co.) Fort Worth Energy/Nat’l Resources

$12,500 Exxon Mobil Corp. Irving Energy/Nat’l Resources

$12,500 Good Government Fund Fort Worth Energy/Nat’l Resources

$11,333 Young Conservatives of TX Austin Ideological/Single Issue

$10,300 Energy Transfer Partners Houston Energy/Nat’l Resources

Note: Above contributors gave $540,824, or 49 percent of what Christian raised.

http://www.blackdutchmanagement.com/wp-content/uploads/2014/11/GAIA-Clearwater-Presentation-MVF-RGS-10-14-2014.pdf

11 RIGGED: How the Texas Oil and Gas Industry Bankrolls its Own Regulators

Top Contributors to Candidate Mark Miller
(June 2014 through Oct. 2016)

Amount Contributor (Affiliation) City Industry

$42,000 Michael Chastain (retired software eng.) Austin Computers & Electronics

$20,000 Libertarian National Committee Washington Ideological/Single Issue

$20,000 Chris Rufer (Morning Star Co.) Woodland CA Agriculture

$6,700 Joel T Trammell (Khorus) Austin Computers & Electronics

$2,832 Gil Robinson (retired doctor) San Antonio Health

$2,500 David M Capshaw (AT&T) Austin Communications

$2,500 James M Keller (photographer) San Antonio Communications

$1,000 Roxanne Elder (asset manager) Austin Finance

$1,000 David Hutzelman (Houston Media Source) Houston Communications

$1,000 Libertarian Party of Bexar County Sn. Antonio Ideological/Single Issue

$1,000 Geoffrey Neale (Genama) Bee Cave Computers & Electronics

$1,000 Dixon Patrick (Dixon Process Automation) Lago Vista Misc. Business

$1,000 Paul Petersen (IT consultant) Dallas Computers & Electronics

$1,000 Kwaku Temeng (Aramco Services Co.) Houston Energy/Nat'l Resources

Note: Above contributors gave $103,532, or 82 percent of what Miller raised.

Top Contributors to Candidate Martina Salinas
(June 2014 through Oct. 2016)

Amount Contributor (Affiliation) City Industry

$2,332 Harris Co. Green Party Houston Ideological/Single Issue

$500 Wesson Gaige (retired) Denton Unknown

$500 Cristobal Rodriquez (Vaqueros night club) Laredo Misc. Business

Note: Above contributors gave $3,332, or 69 percent of what Salinas raised.

Intern Micah Wheat contributed to this report.

Notes

1
 Another top donor is Jack Wood of Midland’s Western National Bank, a major lender to the energy

industry before and after Frost Bank bought it out.
2
 Sitton and his consultants may have decided that having the Conservative Republicans of Texas

promote Sitton would be more effective than Sitton promoting himself. Regardless of intent, the effect of
these transactions was to make a wad of Sitton’s petro contributions look like ideological contributions on
his campaign finance reports.
3
 “Petroleum Politics and the Texas Railroad Commission,” David Prindle, University of Texas Press,

Austin 1981.
4
 Republican Barry Williamson beat resume-inflating Democratic Railroad Commissioner Lena Guerrero

in 1992.

http://www.oaoa.com/news/business/article_7a551ac0-0539-11e3-a3bc-001a4bcf6878.html
http://www.oaoa.com/news/business/article_7a551ac0-0539-11e3-a3bc-001a4bcf6878.html

