

FEDERAL ELECTION COMMISSION

1125 K STREET N.W.
WASHINGTON, D.C. 20541

THIS IS THE END OF MUR # 1371

Date Filmed Sept 11, 1981 Camera No. --- 2

Cameraman SPC

63
Sept 11, 1981
1125 K Street N.W.
Washington, D.C. 20541

MUR 1371

FEDERAL ELECTION COMMISSION

Conculation documents

internal documents

The above-described material was removed from this file pursuant to the following exemption provided in the Freedom of Information Act, 5 U.S.C. Section 552(b):

- (1) Classified Information
- (2) Internal rules and practices
- (3) Exempted by other statute
- (4) Trade secrets and commercial or financial information
- (5) Internal Documents
- (6) Personal privacy
- (7) Investigatory files
- (8) Banking Information
- (9) Well Information (geographic or geophysical)

Signed

date

Maura White
7/22/81

8 10 4 0 2 9 2 3 6 4

81040392365

MUR 1371

White

SENDER: Complete items 1, 2, and 3. Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one.)
 Show to whom and date delivered.
 Show to whom, date and address of delivery.
 RESTRICTED DELIVERY
 Show to whom and date delivered.
 RESTRICTED DELIVERY.
 Show to whom, date, and address of delivery.

(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
 J. Curtis Herge
 7600 Old Springhouse Road
 McLean, VA 22102

3. ARTICLE DESCRIPTION:
 REGISTERED NO. CERTIFIED NO. INSURED NO.
 0E592h

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent

4. DATE OF DELIVERY
 7-16-81

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE:

POSTMASTER'S INITIALS

7-9-81

☆GPO : 1979-000-400

MUR 1371

White

SENDER: Complete items 1, 2, and 3. Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one.)
 Show to whom and date delivered.
 Show to whom, date and address of delivery.
 RESTRICTED DELIVERY
 Show to whom and date delivered.
 RESTRICTED DELIVERY.
 Show to whom, date, and address of delivery.

(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
 Craig Don Santo
 Election Crimes Branch
 DOJ
 Wash., D.C. 20530

3. ARTICLE DESCRIPTION:
 REGISTERED NO. CERTIFIED NO. INSURED NO.
 6E592h

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent

4. DATE OF DELIVERY
 7-17-81

5. ADDRESS (Complete only if requested)
 MADU
 DEPARTMENT OF JUSTICE

6. UNABLE TO DELIVER BECAUSE:

POSTMASTER'S INITIALS

7-9-81

☆GPO : 1979-000-400

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

July 9, 1981

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

J. Curtis Herge
Sedam and Herge
7600 Old Springhouse Road
McLean, Virginia 22102

RE: MUR 1371

Dear Mr. Herge:

On July 8, 1981, the Commission accepted the conciliation agreement signed by your client, Friends of Denny Smith, in settlement of a violation of 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended. Accordingly, the file has been closed in this matter, and it will become a part of the public record within thirty days. Please be advised that 2 U.S.C. § 437g(a)(4)(B) prohibits any information derived in connection with any conciliation attempt from becoming public without the written consent of the respondent and the Commission. Should you wish any such information to become part of the public record, please advise us in writing.

Enclosed you will find a fully executed copy of the final conciliation agreement for your files.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation agreement

81040292366

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

J. Curtis Herge
Sedam and Herge
7600 Old Springhouse Road
McLean, Virginia 22102

RE: MUR 1371

Dear Mr. Herge:

On 1981, the Commission accepted the conciliation agreement signed by your client, Friends of Denny Smith, in settlement of a violation of 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended. Accordingly, the file has been closed in this matter, and it will become a part of the public record within thirty days. Please be advised that 2 U.S.C. § 437g(a)(4)(B) prohibits any information derived in connection with any conciliation attempt from becoming public without the written consent of the respondent and the Commission. Should you wish any such information to become part of the public record, please advise us in writing.

Enclosed you will find a fully executed copy of the final conciliation agreement for your files.

Sincerely,

mw 7/9/81

Charles N. Steele
General Counsel

Enclosure
Conciliation agreement

81010292367

In the Matter of)
) MUR 1371
 Friends of Denny Smith)

81 JUN 29 12:40

CONCILIATION AGREEMENT

This matter having been initiated by the Federal Election Commission (hereinafter "the Commission"), pursuant to information ascertained in the normal course of carrying out its supervisory responsibilities, and the Commission having found reason to believe that Friends of Denny Smith ("Respondent") violated 2 U.S.C. § 438(a)(4) by soliciting contributions from individuals whose names were obtained from the financial reports of Congressman Al Ullman.

NOW, THEREFORE, the Commission and Respondent, having participated in informal methods of conciliation do hereby agree as follows:

I. The Commission has jurisdiction over the Respondent, and the subject matter of this proceeding, and this agreement has the effect of a conciliation agreement under 2 U.S.C. § 437g(a)(4)(A)(i).

II. Respondent has had a reasonable opportunity to demonstrate that no action should be taken in this matter.

III. Respondent enters voluntarily into this Agreement with the Commission.

IV. The pertinent facts in this matter are as follows:

1. Respondent is the principal campaign committee of Congressman Denny Smith.

2. Respondent obtained the names of approximately 330

81040292368

contributors to Congressman Al Ullman from the campaign finance reports filed by Congressman Ullman with the Secretary of State of Oregon.

3. On or about November 12, 1980, Respondent mailed a letter of solicitation to each of the approximate 330 individuals whose names were obtained from the campaign finance reports of Congressman Ullman.

4. On November 25, 1980, Congressman-Elect Denny Smith sent a telegram of apology to Congressman Ullman, upon learning of a possible violation of 2 U.S.C. § 438(a)(4).

5. On or about November 25, 1980, Congressman-Elect Denny Smith mailed a letter to each of the recipients of the November 12, 1980, solicitation letters, asking them to disregard the solicitation. The letter also stated that a contribution refund would be made if the individual had already responded with a contribution.

6. Three contributions were received by Friends of Denny Smith in response to the November 12, 1980, solicitation. Two of the three contributions were refunded to the contributors; the third contribution was not refunded because when asked by the Respondent if he wanted a refund, the contributor declined to ask for a refund.

WHEREFORE, Respondent agrees:

V. Respondent violated 2 U.S.C. § 438(a)(4), which prohibits a political committee from soliciting contributions from individuals whose names were copied from financial reports filed pursuant to 2 U.S.C. § 434.

81040292369

VI. Respondent will pay a civil penalty to the Treasurer of the United States in the amount of Two Hundred and Fifty Dollars (\$250), pursuant to 2 U.S.C. § 437g(a)(5)(A).

VII. Respondent agrees that it shall not undertake any activity which is in violation of the Federal Election Campaign Act of 1971, as amended, 2 U.S.C. § 431, et seq.

VIII. The Commission, on request of anyone filing a complaint under 2 U.S.C. § 437g(a)(1) concerning this matter at issue herein or on its own motion, may review compliance with this agreement. If the Commission believes that this agreement or any requirement thereof has been violated, it may institute a civil action for relief in the United States District Court for the District of Columbia.

IX. This agreement shall become effective as of the date that all parties hereto have executed same and the Commission has approved the entire agreement.

X. Respondent shall have no more than thirty (30) days from the date this agreement becomes effective to comply with and implement the requirements contained in this agreement and to so notify the Commission.

81040292370

Date July 9, 1981

Date June 23, 1981

Charles N. Steele
Charles N. Steele
General Counsel

Reg Hansen
Friends of Denny Smith
Reg Hansen, Treasurer

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Friends of Denny Smith)

MUR 1371

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on July 8, 1981, the Commission decided by a vote of 5-0 to take the following actions regarding MUR 1371:

1. Accept the conciliation agreement which has been signed by Reg Hansen, treasurer of Friends of Denny Smith, (Attachment 1 to the General Counsel's July 6, 1981 memorandum).
2. Close the file in this matter.

Commissioners Aikens, Harris, Reiche, Thomson, and Tiernan voted affirmatively. Commissioner McGarry did not vote.

Attest:

7-8-81
Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary of the Commission

Received in Office of the Commission Secretary: 7-6-81, 10:12
Circulated on 48 hour vote basis: 7-6-81, 4:00

81040292371

July 6, 1981

MEMORANDUM TO: Marjorie W. Emmons
FROM: Elissa T. Garr
SUBJECT: MUR 1371

Please have the attached Memo distributed to the
Commission on a 48 hour tally basis. Thank you.

81040292372

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Friends of Denny Smith)

MUR 1371

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on June 11, 1981, the Commission decided by a vote of 6-0 to take the following actions regarding MUR 1371:

1. Approve the conciliation agreement as attached to the General Counsel's June 8, 1981 Memorandum to the Commission.
2. Approve the letter to Friends of Denny Smith as attached to the Memorandum to the Commission, dated June 8, 1981.

Commissioners Aikens, Harris, McGarry, Reiche, Thomson and Tiernan voted affirmatively in this matter.

Attest:

6/11/81
Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary of the Commission

Received in Office of Commission Secretary:
Circulated on 48 hour vote basis:

6-8-81, 3:54
6-9-81, 11:00

81040292373

10049

RECEIVED
GCC # 466

SEDAM & HERGE
A PROFESSIONAL CORPORATION
ATTORNEYS AT LAW
7600 OLD SPRINGHOUSE ROAD
MCLEAN, VIRGINIA 22108

SI KAP: AM: 08

GLENN J. SEDAM, JR.
J. CURTIS HERGE

(703) 821-1000

ROBERT R. SPARKS, JR.
MICHAEL D. HUGHES
A. MARK CHRISTOPHER
KAREN LUSSEN BLAIR
JOHN ROBERT CLARK III

May 8, 1981

1700 PENNSYLVANIA AVENUE, N.W.
WASHINGTON, D.C. 20008
(202) 338-7124
TWX/TELEX - 631-0286
CABLE SEDAMERGE

31
P12: 51

The Honorable Charles N. Steele
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D. C. 20463

Attention: Maura White, Esq.

Re: MUR 1371

Dear Mr. Steele:

The purpose of this letter is to advise you, in accordance with the provisions of the first sentence in 11 CFR 111.18(d), that the respondent in this matter, Friends of Denny Smith, desires to enter into negotiations directed towards entering into a conciliation agreement.

Sincerely yours,

J. Curtis Herge
Counsel to Friends
of Denny Smith

81040292374

RECEIVED

SEDAM & HERGE

ATTORNEYS AT LAW

7800 OLD SPRINGHOUSE ROAD

MCLEAN, VIRGINIA 22102

The Honorable Charles N. Steele
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D. C. 20463

Attention: Maura White, Esq.

81040292375

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 5, 1981

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

J. Curtis Herge
Sedam and Herge
7600 Old Springhouse Road
McLean, Virginia 22102

Re: MUR 1371

Dear Mr. Herge:

Based on information ascertained in the normal course of carrying out its supervisory responsibilities, the Federal Election Commission, on February 24, 1981, found reason to believe that your client, Friends of Denny Smith, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended. The Commission then instituted an investigation in this matter.

After considering all the evidence available to the Commission, the Office of General Counsel is prepared to recommend that the Commission find probable cause to believe that a violation has occurred. Submitted for your review is a brief stating the position of the General Counsel on the legal and factual issues of the case. Within fifteen days of your receipt of this notice, you may file with the Secretary of the Commission a brief (10 copies, if possible) stating your position on the issues and replying to the brief of the General Counsel. (Three copies of such brief should also be forwarded to the Office of General Counsel, if possible.) The General Counsel's brief and any brief which you may submit will be considered by the Commission before proceeding to a vote of probable cause to believe a violation has occurred.

A finding of probable cause to believe requires that the Office of General Counsel attempt for a period of not less than thirty, but not more than ninety, days to settle this matter through a conciliation agreement. This does not preclude settlement of this matter through conciliation prior to a finding of probable cause to believe, if you so request by letter.

81040292376

Should you have any questions, please contact Maura White
at (202) 523-4060.

Sincerely,

Charles M. Steele
General Counsel

Enclosure
Brief

81040292377

May 5, 1981

MEMORANDUM TO: Marjorie w. Emmons
FROM: Elissa T. Garr
SUBJECT: MUR 1371

Please have the attached Memo and Brief distributed
to the Commission on an informational basis. Thank you.

81040292378

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY

81 MAY 5 A 9: 58

May 5, 1981

MEMORANDUM TO: The Commission
FROM: Charles N. Steele *CS*
General Counsel
SUBJECT: MUR 1371

Attached for the Commission's review is a brief stating the position of the General Counsel on the legal and factual issues of the above-captioned matter. A copy of this brief and a letter notifying the respondent of the General Counsel's intent to recommend to the Commission a finding of probable cause to believe was mailed on May 5, 1981. Following receipt of the respondent's reply to this notice, this office will make a further report to the Commission.

Attachments

1. brief
2. letter to respondent

81040292379

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Friends of Denny Smith) MUR 1371

GENERAL COUNSEL'S BRIEF

I. Statement of the Case

On December 24, 1980, the Federal Election Commission received information concerning a news article which appeared in the Portland Oregonian on November 26, 1980. The article alleged that Friends of Denny Smith violated 2 U.S.C. § 438(a)(4) by soliciting contributions from individuals who contributed to Congressman Al Ullman and whose names were copied from the financial reports of Congressman Ullman.

On February 24, 1981, the Commission determined that there is reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4). Notification of the Commission's finding was mailed to Friends of Denny Smith on February 27, 1981, and the committee's response was received on March 26, 1981.

The response of Friends of Denny Smith confirms the allegation of the Portland Oregonian that the committee obtained the names of the individual contributors to Congressman Ullman and used the names to solicit contributions to the committee. The committee's response states that a "member of its staff took it upon himself to secure from the records on file in the Office of Secretary of State of the State of Oregon the names and addresses of approximately 330 contributors to Congressman Ullman's campaign; and on or about November 12, 1980, caused

81040292300

to be mailed to each of those contributors a letter of solicitation." 1/ The response continues that on November 20, 1980, the Committee Director "was advised by counsel, for the first time, that the foregoing described activity might constitute a violation of the provisions of 2 U.S.C. § 438(a)(4)."

Upon learning of a possible violation of election laws, the committee's response asserts that Congressman-Elect Smith "sent a telegram of apology to Congressman Ullman" and on or about November 25, 1980, mailed a letter to each of the recipients of the November 12, 1980, solicitation, asking them to disregard the solicitation. 2/ According to the committee's reply, three contributions were received by the committee in response to the November 12, 1980, solicitation letter. Two of the contributions, the response maintains, were refunded to the contributors; the third contribution was not refunded because when asked by the committee if he would like his contribution refunded, the contributor "declined to ask for a refund."

1/ The response also states that counsel for Friends of Denny Smith has been advised by its client's Committee Director that "he has no knowledge of, and that there is no record of, any telegrams of solicitation sent to "Ullman backers" as reported in the newspaper article." Included with the response was a copy of the November 12, 1980, solicitation letter. The letter is signed by Denny Smith, states in part "I know you were a large financial supporter of my opponent," and asks for a \$1,000 contribution to pay off a campaign debt "in excess of \$85,000."

2/ Copies of both the telegram to Congressman Ullman and the November 25, 1980, letter to individuals who were solicited were included in the response. The letter to individuals states, in part, "Please disregard the letter and be assured that if you responded with a donation, I will see that it is refunded promptly."

81040292381

In conclusion, the reply of Friends of Denny Smith argues that since its violation of the law was "technical or incidental in nature" and the committee immediately "exercised its best efforts to correct the situation," a finding of probable cause to believe is not warranted in this matter.

II. Analysis

Section 438(a)(4) of Title 2, United States Code provides that the Commission shall, within 48 hours of receipt of reports and statements filed with it, make them available for public inspection and copying, "except that any information copied from such reports or statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee." Although the language in the statute may be somewhat ambiguous as to whether "such reports" refers to reports filed with State officers pursuant to 2 U.S.C. § 439, as well as "reports ... filed with it [the Commission]," the legislative history makes it clear that the provision applies to reports filed with both. Congress emphasized that "[a]dequate procedures must be established by any agency or organization, including state agencies, which maintain these reports and statements to insure proper public notice of this prohibition." (Emphasis added.) H.R. Rep. No. 96-422, 96th Cong., 1st Sess. at 23 (1979).

81040292302

The response received from the respondent in this matter acknowledges that the Friends of Denny Smith solicited individuals whose names were obtained from the financial reports of Congressman Ullman. In the General Counsel's view, that the Friends of Denny Smith subsequently notified the individuals who were solicited that they should not respond to the solicitation, and refunded the contributions received to those who requested a refund, does not exculpate the committee from its use of campaign finance reports for a prohibited purpose. At most, these actions could serve as mitigating factors in conciliation. The apparent violation here involved is not de minimus, as the committee solicited over 300 individuals in such a manner. Therefore, the General Counsel recommends that the Commission find probable cause to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

81040292303

III. Recommendation

1. Find probable cause to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

4 May 1981
 Date

 Charles N. Steele
 General Counsel

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 5, 1981

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

J. Curtis Herge
Sedam and Herge
7600 Old Springhouse Road
McLean, Virginia 22102

Re: MUR 1371

Dear Mr. Herge:

Based on information ascertained in the normal course of carrying out its supervisory responsibilities, the Federal Election Commission, on February 24, 1981, found reason to believe that your client, Friends of Denny Smith, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended. The Commission then instituted an investigation in this matter.

After considering all the evidence available to the Commission, the Office of General Counsel is prepared to recommend that the Commission find probable cause to believe that a violation has occurred. Submitted for your review is a brief stating the position of the General Counsel on the legal and factual issues of the case. Within fifteen days of your receipt of this notice, you may file with the Secretary of the Commission a brief (10 copies, if possible) stating your position on the issues and replying to the brief of the General Counsel. (Three copies of such brief should also be forwarded to the Office of General Counsel, if possible.) The General Counsel's brief and any brief which you may submit will be considered by the Commission before proceeding to a vote of probable cause to believe a violation has occurred.

A finding of probable cause to believe requires that the Office of General Counsel attempt for a period of not less than thirty, but not more than ninety, days to settle this matter through a conciliation agreement. This does not preclude settlement of this matter through conciliation prior to a finding of probable cause to believe, if you so request by letter.

81040292384

Should you have any questions, please contact Maura White
at (202) 523-4060.

Sincerely,

Charles W. Stedie
General Counsel

Enclosure
Brief

81040292385

912-711

RECEIVED
GCC# 4347
31 MAR 80 AM: 19

SEDAM & HERGE
A PROFESSIONAL CORPORATION
ATTORNEYS AT LAW
7500 OLD SPRINGHOUSE ROAD
MCLEAN, VIRGINIA 22102

(703) 821-1000

1700 PENNSYLVANIA AVENUE, N.W.
WASHINGTON, D.C. 20006
(202) 393-7124
TWX/TELEX: 710-831-0888
CABLE: SEDAMHERGE

GLENN J. SEDAM, JR.
J. CURTIS HERGE

ROBERT R. SPARKS, JR.
MICHAEL D. HUGHES
A. MARK CHRISTOPHER
KAREN LUSSEN BLAIR
JOHN ROBERT CLARK III
J. STANLEY PAYNE, JR.

March 24, 1981

31 MAR 26 PM: 24
GENERAL COUNSEL

The Honorable Charles N. Steele
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463
Attention: Maura White

Re: MUR 1371

Dear Mr. Steele:

This letter is written on behalf of our client, Friends of Denny Smith, in reply to your letter, dated February 27, 1981, in which it was reported that the Federal Election Commission determined there is reason to believe that Friends of Denny Smith violated 2 U.S.C. 438(a)(4), by utilizing campaign finance reports to solicit contributions from individuals. This matter has been designated MUR 1371.

Enclosed herewith, for your file, is a letter from the Treasurer of Friends of Denny Smith, advising you that the undersigned has been engaged as its counsel with regard to this matter. That letter is submitted to you pursuant to 11 CFR 111.23.

In the General Counsel's Factual and Legal Analysis of this matter, it was noted that the November 26, 1980 issue of the Portland Oregonian contained an article which reported that on November 12, 1980 Friends of Denny Smith mailed a solicitation letter to "persons listed on [Congressman] Ullman's federal election reports"; that the mailing list was assembled from names and addresses contained in reports filed by Congressman Ullman with the Secretary of State of the State of Oregon; that the solicitation letter "followed

61040292386

The Honorable Charles N. Steele
Page Two
March 24, 1981

by two days a telegram to Ullman backers also asking for contributions"; and, that Friends of Denny Smith took corrective action when it became aware of a possible violation of federal election law. In this letter we propose to demonstrate that, while a portion of the allegations made in the newspaper article were accurate, the violation was technical or incidental in nature and that, under the circumstances, no further action in this matter is warranted.

Friends of Denny Smith confirms that an exuberant member of its staff took it upon himself to secure from the records on file in the Office of the Secretary of State of the State of Oregon the names and addresses of approximately 330 contributors to Congressman Ullman's campaign; and, on or about November 12, 1980, caused to be mailed to each of those contributors a letter of solicitation. A copy of that letter of solicitation is enclosed. (We are advised by Mr. Peter G. Meagher, Committee Director of Friends of Denny Smith, that he has no knowledge of, and that there is no record of, any telegrams of solicitation sent to "Ullman backers" as reported in the newspaper article.)

On November 20, 1980, Mr. Meagher was advised by counsel, for the first time, that the foregoing described activity might constitute a violation of the provisions of 2 U.S.C. 438(a)(4). As a consequence, Friends of Denny Smith took the following action:

- (1) On November 25, 1980, Congressman-Elect Smith sent a telegram of apology to Congressman Ullman. A copy of that telegram is enclosed.
- (2) On or about November 25, 1980, Congressman-Elect Smith mailed a letter to each of the recipients of the November 12, 1980 solicitation, asking them to disregard the solicitation. A copy of that letter is enclosed.

Friends of Denny Smith received three contributions in response to the solicitation of November 12, 1980. Those contributions were, as follows:

81040292387

The Honorable Charles N. Steele
Page Three
March 24, 1981

- 8
1
0
4
0
2
9
2
3
8
8
- (1) By letter dated November 25, 1980, Mr. Ralph G. DeMoisy, P.O. Box 625, Winchester, Oregon 97495, sent a check for \$100.00. That check was returned to Mr. DeMoisy by letter dated November 26, 1980. A copy of each letter is enclosed.
 - (2) Mrs. William Cafritz, 5334 Goldboro Road, Bethesda, Maryland 20034, submitted a check for \$100.00. By letter dated November 26, 1980, Mrs. Cafritz was asked whether, under the circumstances, she should like her contribution refunded. A contribution refund request form was enclosed with that letter. Mrs. Cafritz completed and returned the form and her full contribution was refunded.
 - (3) By letter dated November 26, 1980, Mr. Joe B. McNabb, P.O. Box 593, South San Francisco, California 94080, sent a check for \$1,000.00. By letter dated November 29, 1980, Mr. McNabb was asked whether, under the circumstances, he would like his contribution refunded. A contribution refund request was enclosed with that letter. Mr. McNabb declined to ask for a refund.

It is evident that Friends of Denny Smith was the victim of actions taken by an overly enthusiastic member of its staff. Immediately upon learning of the apparent impropriety of those actions, Friends of Denny Smith exercised its best efforts to correct the situation. In light of the corrective measures taken, it is respectfully submitted that the record does not warrant a recommendation that the Commission should find probable cause to believe that a violation has occurred.

The Honorable Charles N. Steele
Page Four
March 24, 1981

We would be pleased to answer any additional questions you may have, or to provide you with any additional documentation warranted under the circumstances, to assist you in your investigation.

Respectfully submitted,

Sincerely yours,

J. Curtis Herge
Counsel to Friends of
Denny Smith

cc: Friends of Denny Smith

Enclosures

81040292309

RECEIVED
81 MAR 20 AM 11:03

March 16, 1981

Friends of Denny Smith
P. O. Box 12868
Salem, Oregon 97309
(503) 371-6328

Federal Election Commission
1325 K St. NW
Washington, D.C. 20463

Gentlemen,

This letter is to notify you that Friends of Denny Smith has engaged J. Curtis Herge of Sedam & Herge, 7600 Old Springhouse Rd., McLean, VA 22102, 703-821-1000 as counsel. He is authorized to receive all communications re: MUR 1371.

Sincerely,
Reg Hansen
Reg Hansen
Treasurer

81040292390

Friends of Denny Smith
P. O. Box 12888
Salem, Oregon 97309
(503) 371-8328

November 12, 1980

COPY OF INITIAL
SOLICITATION
LETTER

Ralph DeMoisy
514 First Street
Madras, OR 97741

Dear Ralph:

As the new congressman from Oregon's 2nd Congressional district, I have a tremendous challenge ahead. I'm confident I can meet the challenge with the same determination it took to unseat Al Ullman.

The campaign was an expensive one. My committee spent more than \$700,000 to win and our debt is in excess of \$85,000.

I know you were a large financial supporter of my opponent, but I am writing to ask you to help pay off this campaign debt. Now that the election is over, we must all work together and your show of support for me would be appreciated.

Your \$1000 campaign contribution could help us pay off financial obligations that must be met as we move onto the big job ahead.

Thank you for considering my request.

Sincerely,

Denny Smith

81040292391

MAILGRAM SERVICE CENTER
MIDDLETOWN, VA. 22645

western union

Mailgram

4-062059S330002 11/25/80 ICS IPHRNCZ CSP SAMB
1 5033716328 MGK TDRN SALEM OR 11-25 0758P EST

MAILGRAM SENT TO
ULLMAN

DENNY SMITH JE
PO BOX 12868
SALEM OR 97309

THIS MAILGRAM IS A CONFIRMATION COPY OF THE FOLLOWING MESSAGE:

2 5033716328 NL TDRN SALEM OR 101 11-25 0758P EST
9 PIS HONORABLE ULLMAN, DLR
2 US HOUSE OF REPRESENTATIVES
3 WASHINGTON DC 20515

0 I WAS UNABLE TO REACH YOU BY PHONE THIS AFTERNOON TO ADVISE YOU OF A
1 MATTER THAT WAS BROUGHT TO MY ATTENTION. IT HAS BEEN SUGGESTED THE
4 COMMITTEE MAY HAVE VIOLATED AN FEC REGULATION WITH A RECENT FUND
0 RAISING LETTER. I HAVE INSTRUCTED MY STAFF TO SEND A LETTER OF
1 APOLOGY AND EXPLANATION TO THE RECEIPIENTS OF THAT LETTER. NOW THAT
8 THE COMMITTEE IS AWARE OF REGULATIONS COVERING MAILINGS OF THIS SORT,
1 I CAN ASSURE YOU IT WILL NOT OCCUR AGAIN. SHOULD ANYONE RESPOND WITH
1 A DONATION, WE WILL MAKE EVERY EFFORT TO RETURN THE MONEY. PLEASE
1 ACCEPT MY SINCERE PERSONAL APOLOGY.

DENNY SMITH

2006 EST

MGKCOMP MGK

RECEIVED

FOLLOW-UP
LETTER 01 MARCH 1963 11:13

LETTER TO ULLMAN CONTRIBUTORS

It has been called to my attention that a recent fund-raising letter sent to you may be in violation of FEC regulations. Please disregard the letter and be assured that if you responded with a donation, I will see that it is refunded promptly.

Please accept my sincere personal apology. I have pledged publicly to continue the fine tradition of honesty and integrity established by Oregon's 2nd Congressional District representative, Al Ullman. I look forward to earning your respect and support during my tenure in Congress.

Sincerely,

Denny Smith
Congressman-elect
Oregon, 2nd District

81040292393

November 26, 1980

Ralph G. DeMoisy
P.O. Box 625
Winchester, Oregon 97495

Dear Ralph:

Thank you for your campaign contribution.

I sincerely appreciate your offer of support, but must return checks sent in response to my committee's November 12th letter.

It has been called to our attention that the letter may have violated FEC regulations. I felt that under such circumstances contributors should be advised and allowed to reconsider their donation.

Thank you again for your generosity.

Best personal regards,

Denny Smith
Congressman-elect
Oregon, 2nd District

DAS:j
Enc. \$100 check

8104022394

PAY TO THE ORDER OF Ralph G. or Estelle C. DeMoisy
Denny Smith for Congress
One hundred and 00/100 DOLLARS
 DATE 11/25/1980
 SIGNATURE R DeMoisy
 DOUGLAS NATIONAL BANK
 ROSEBURG, OREGON
 MAIN OFFICE

NUMBER 293
 00-007/1222
 MEMO
 ⑆ 1:23 20407 ⑆ 44 44974 2⑆06

RALPH G DE MOISY
PO Box 625
WINCHESTER OREGON 97495
(503) 673 5953

November 25, 1980

Denny Smith
U.S. Congress
P.O. Box 12868
Salem, OR 97309

Congratulations, Denny, for your successful campaign! Your District and the Congress will benefit, I am confident.

Referring to the third paragraph of your letter (attached), I am not one of those "retread" Republicans who supported your opponent; though as a favor to a friend I participated in a dinner for him last February.

My permanent residence is in Douglas County, where I vote and where I bent my resources on the unsuccessful effort to defeat Mr. Weaver. My Madras address is temporary. Nevertheless, here is my check for \$100 to help reduce your deficit.

Again, nice going and good luck!

Ralph

Ralph G. DeMoisy

Attachment

5
9
3
2
9
2
9
0
4
0
1

DENNY SMITH

RECEIVED

81 MAR 26 AM 1:02

November 26, 1980

Mrs. William Cafritz
5334 Goldboro Road
Bethesda, Maryland 20034

Dear Mrs. Cafritz:

It has been called to my attention that my committee's November 12th fund-raising letter may be in violation of FEC regulations.

Our records indicate your campaign contribution of \$100 could be in response to that letter. I feel that under such circumstances you should be advised and allowed to reconsider your contribution.

If you would like to have the amount refunded, please contact my office. They will respond promptly.

I appreciate your offer of support and apologize for any inconvenience this may have been to you.

Best personal regards,

Denny Smith
~~Congressman-elect~~
Oregon, 2nd District

DAS:j

Encl: BRE and return request form

81040292396

~~CHECKED DEC 4 1980~~

Friends of Denny Smith
P. O. Box 12868
Salem, Oregon 97309
(503) 371-4328

RECEIVED DEC 4 1980

TO: Friends of Denny Smith
P.O. Box 12868
Salem, Oregon 97309

Yes, I would like to have my campaign contribution sent in response to your November 12th letter refunded. The amount of my check was \$100; check number or date _____.

81040292397

NAME _____
ADDRESS 5334 Galdenwood Rd
CITY Bethesda STATE MD ZIP 20814

Signature Anita Beffa Cafery
(Mrs William Cafery)
REFUNDED CONTRIBUTION.

Juy E. Atkinson Company

81 MAR 28 11: 42

Joe B. McNabb
Chairman

November 26, 1980

Mr. Denny Smith
P.O. Box 12868
Salem, Oregon 97309

Dear Denny:

I am in receipt of your letter of November 12, 1980, advising me of your successful campaign by the election to the U.S. Congress.

First I would like to congratulate you and your staff for achieving this distinguished office from the State of Oregon. It is true I did not support you during the campaign but you should know the reasons why I supported Congressman Ullman.

For sixteen years I have personally, through the efforts of our Company, taken the position that it is totally counter-productive to tax U.S. citizens in the engineering - construction business who derive their income from working overseas, actually stationed in foreign countries.

You will find reams and reams of factual information when you report and take up your seat in Congress that supports my contention. You will find documentary information that says for every dollar of contract amount undertaken overseas by a U.S. Corporation in the construction business, that in excess of \$0.50 is returned to the United States in the form of goods, services and taxes. There is a definitive reason for this which I will not go into here.

Al Ullman understood this position and with the facts in hand, was armed and dedicated to amend the tax laws which would keep U.S. Contractors in a competitive position in order to slow down the loss of business to U.S. Contractors who work overseas but find they no longer can compete because of sections 911 and 913 of the tax laws governing personal income taxes for U.S. citizens working overseas.

81040292398

What we are talking about are thousands of jobs in U.S. Industries being lost because our foreign competition does not purchase plant, equipment and consumables such as lumber, steel, wire rope, nuts and bolts, etc. from the U.S. markets. They purchase from their own country and I might add in many countries these businesses are given very favorable tax breaks for exporting construction.

One more point I would make, and that is that our country is the only major country of the world who tax their citizens when they are stationed and work overseas.

You will be asked to support our industries and those of manufacturing concerns position on this matter early next year. I urge your staff to become familiar with the issue because as I understand it now, the President's tax bill will be an early matter to be taken up after his inauguration.

Again, congratulations and best wishes for a most successful term of office.

Best regards.

Sincerely,

JBM/1vb

81040292399

DENNY SMITH

November 29, 1980

Joe B. McNabb
10 West Orange Avenue
P.O. Box 593
South San Francisco, California 94080

Dear Mr. McNabb:

Thank you for your recent contribution.

Your letter indicates it was in our response to our November 12th fund raising letter. By this time you should have received our letter advising you the previous one may have violated FEC regulations.

I feel that under such circumstances you should be advised and allowed to reconsider your contribution. I have enclosed a form requesting the return of your contribution and a business reply envelope for your convenience.

I appreciate your support, but will understand if you choose to withdraw it at this time.

Best personal regards,

Denny Smith
Congressman-elect
Oregon, 2nd District

MR. MCNABB WAS SENT
A FORM ALLOWING
HIM TO GET A REFUND.
AS HE DID NOT RESPOND,
COMMITTEE ACCEPTED
THE CONTRIBUTION.

DAS:j

81040292400

Friends of Denny Smith
P. O. Box 12868
Salem, Oregon 97309
(503) 371-6328

Form SENT TO ALL
CONTRIBUTORS WHO
RESPONDED TO
SOLICITATION LETTER

TO: Friends of Denny Smith
P.O. Box 12868
Salem, Oregon 97309

Yes, I would like to have my campaign contribution
sent in response to your November 12th letter refunded.
The amount of my check was \$ _____; check number or
date _____.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Signature _____

81040292401

81040292402

RECEIVED

SEDAM & HERGE, P.C.
ATTORNEYS AT LAW
7600 OLD SPRINGHOUSE ROAD
MCLEAN, VIRGINIA 22102

To:

The Honorable Charles N. Steele
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463
Attention: Maura White

FIRST CLASS MAIL

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

March 2, 1981

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Honorable Dennis Smith
3285 Balsam Drive South
Salem, Oregon 97302

Re: MUR 1371

Dear Mr. Smith:

This letter is to notify you that the Commission has received information which alleges that you may have violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"). On February 24, 1981, the Commission determined to defer the taking of any action against you at this time.

The Commission further determined, however, that there is reason to believe your committee, Friends of Denny Smith, violated 2 U.S.C. § 438(a)(4). We believe that you, as the candidate, should be made aware of this development. A copy of our letter to your committee treasurer is enclosed.

Under 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) this matter will remain confidential unless the committee notifies the Commission in writing that it wishes the investigation to be made public.

If you have any questions, please contact Maura White, the staff member assigned to this matter, at 202-523-4060. We have numbered this matter MUR 1371.

Sincerely,

Charles N. Steele
General Counsel

Enclosures

81040292403

81040292404

MUR 1371 M. White

Form 3811, Jan. 1978

1. The following service is requested (check one.)

Show to whom and date delivered.....0

Show to whom, date and address of delivery.....0

RESTRICTED DELIVERY
Show to whom and date delivered.....0

RESTRICTED DELIVERY.
Show to whom, date, and address of delivery.5

(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Hon. Dennis Smith
3285 Ballram Dr, South
Salem, Oregon 97302

3. ARTICLE DESCRIPTION:

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	502846	

(Always obtain signature of addressee or agent.)

I have received the article described above.

SIGNATURE Address Authenticated agent

K.B. Smith

DATE OF DELIVERY
3-7-81

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE:

CLERK'S INITIALS

POSTMARK: MAR 7 1981

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

3-2-81

☆GPO : 1979-388-048

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Honorable Dennis Smith
3285 Balsam Drive South
Salem, Oregon 97302

Re: MUR 1371

Dear Mr. Smith:

This letter is to notify you that the Commission has received information which alleges that you may have violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"). On February 24, 1981, the Commission determined to defer the taking of any action against you at this time.

The Commission further determined, however, that there is reason to believe your committee, Friends of Denny Smith, violated 2 U.S.C. § 438(a)(4). We believe that you, as the candidate, should be made aware of this development. A copy of our letter to your committee treasurer is enclosed.

Under 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) this matter will remain confidential unless the committee notifies the Commission in writing that it wishes the investigation to be made public.

If you have any questions, please contact Maura White, the staff member assigned to this matter, at 202-523-4060. We have numbered this matter MUR 1371.

Sincerely,

MW 2/27/81

Charles N. Steele
General Counsel

Enclosures

81040292405

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Reg Hansen, Treasurer
Friends of Denny Smith
3285 Balsam Drive South
Salem, Oregon 97302

Re: MUR 1371

Dear Mr. Hansen:

On February 24, 1981, the Federal Election Commission determined that there is reason to believe that your committee violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"), by utilizing campaign finance reports to solicit contributions from individuals. The General Counsel's factual and legal analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you believe are relevant to the Commission's consideration of this matter. Additionally, please submit, under oath, answers to the enclosed questions. Your response should be submitted within 15 days of your receipt of this letter.

In the absence of any additional information which demonstrates that no further action should be taken against your committee, the Commission may find probable cause to believe that a violation has occurred and proceed with formal conciliation. Of course, this does not preclude the settlement of this matter through informal conciliation prior to a finding of probable cause to believe if you so request by letter.

81040292406

FEDERAL ELECTION COMMISSION
GENERAL COUNSEL'S FACTUAL AND LEGAL ANALYSIS

DATE March 2, 1981

MUR No. 1371

RESPONDENT Friends of Denny Smith

STAFF Maura White
202-523-4060

SOURCE OF MUR: INTERNALLY GENERATED

SUMMARY OF ALLEGATIONS

On December 24, 1980, the Commission received information concerning a news article which appeared in the Portland Oregonian on November 26, 1980. The article alleges a possible violation of 2 U.S.C. § 438(a)(4) by Friends of Denny Smith.

FACTUAL BASIS AND LEGAL ANALYSIS

81040392408
The Portland Oregonian news article states that on November 12, 1980, Friends of Denny Smith mailed a solicitation letter to "persons listed on [Congressman] Ullman's federal election reports" and that according to the press secretary of Friends of Denny Smith, the mailing list was assembled by the campaign office, which took names and addresses from reports filed by Congressman Ullman with the "secretary of state's [sic] office and other sources." 1/ The article further states that the solicitation letter was sent to the major financial supporters of Congressman Ullman and that the letter requested contributions in the amount of \$1,000 to help retire Denny Smith's campaign debt. 2/ Although the news article did not report the number of solicitation letters mailed or the cost of the solicitation, it did report that the solicitation letter "followed by two days a telegram to Ullman backers also asking for contributions."

1/ Greg Walden, press secretary of Friends of Denny Smith, is also reported as stating that "Smith aides acted on the advice of Smith's attorney that the use of Ullman's reports was proper and on guidance received from the secretary of state's [sic] office."

2/ The article reports that Denny Smith, in the fundraising letter, wrote, "I know you were a large financial supporter of my opponent, but I am asking you to help pay off this campaign debt." Reports filed with the Commission by Friends of Denny Smith reveal that as of November 24, 1980, the committee was in debt for the amount of \$77,523.74.

Information contained in the Portland Oregonian article indicates that subsequent to the mailing of the solicitation letters, Friends of Denny Smith became aware of a possible violation of federal election law. In an interview with the Portland Oregonian Denny Smith stated that "[o]bviously, we did not intend to violate the law" and that his campaign committee was in the process of drafting a letter to persons who received the fund-raising requests. The Portland Oregonian reported that the draft letter states, in part, "Please disregard the (fundraising) letter and be assured that if you respond with a donation, I shall see that it will be returned promptly." The news article did not, however, give any indication as to when the corrective letters were to be mailed.

Section 438(a)(4) of Title 2, United States Code provides that the Commission shall, within 48 hours of receipt of reports and statements filed with it, make them available for public inspection and copying, except that any information copied from such reports or statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee. Although the language in the statute may be somewhat ambiguous as to whether "such reports" refers to reports filed with State officers pursuant to 2 U.S.C. § 439, as well as "reports ... filed with it [the Commission]," the legislative history makes it clear that the provision applies to reports filed with both. Congress emphasized that "[a]dequate procedures must be established by any agency or organization, including state agencies, which maintain these reports and statements to insure proper public notice of this prohibition." (Emphasis added). H.R. Rep. No. 96-422, 96th Cong., 1st Sess. at 23 (1979).

Based upon the information reported in the news article, it appears that Friends of Denny Smith utilized reports filed by Congressman Al Ullman to solicit contributions from individuals. Even though Friends of Denny Smith subsequently notified the individuals who were solicited that they should not respond to the solicitation, this does not exculpate the committee from its apparent use of campaign finance reports for a prohibited purpose. Therefore, the General Counsel recommends that the Commission find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

Recommendation

1. Find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

81040292409

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 27, 1981

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Reg Hansen, Treasurer
Friends of Denny Smith
3285 Balsam Drive South
Salem, Oregon 97302

Re: MUR 1371

Dear Mr. Hansen:

On February 24, 1981, the Federal Election Commission determined that there is reason to believe that your committee violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"), by utilizing campaign finance reports to solicit contributions from individuals. The General Counsel's factual and legal analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you believe are relevant to the Commission's consideration of this matter. Additionally, please submit, under oath, answers to the enclosed questions. Your response should be submitted within 15 days of your receipt of this letter.

In the absence of any additional information which demonstrates that no further action should be taken against your committee, the Commission may find probable cause to believe that a violation has occurred and proceed with formal conciliation. Of course, this does not preclude the settlement of this matter through informal conciliation prior to a finding of probable cause to believe if you so request by letter.

81040292410

The investigation now being conducted will be confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A), unless you notify the Commission in writing that you wish the investigation to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation which states the name, address, and telephone number of counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

For your information, we have attached a brief description of the Commission's procedures for handling possible violations of the Act. If you have any questions, please contact Maura White, the staff member assigned to this matter, at 202/523-4060.

Sincerely,

Frank P. Reiche
Vice Chairman

Enclosures

General Counsel's Factual and Legal Analysis
Procedures
Questions

81040292411

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Reg Hansen, Treasurer
Friends of Denny Smith
3285 Falsar Drive South
Salem, Oregon 97302

Dear Mr. Hansen:

On _____, 1981, the Federal Election Commission determined that there is reason to believe that your committee violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"), by utilizing campaign finance reports to solicit contributions from individuals. The General Counsel's factual and legal analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you believe are relevant to the Commission's consideration of this matter. Additionally, please submit, under oath, answers to the enclosed questions. Your response should be submitted within 15 days of your receipt of this letter.

In the absence of any additional information which demonstrates that no further action should be taken against your committee, the Commission may find probable cause to believe that a violation has occurred and proceed with formal conciliation. Of course, this does not preclude the settlement of this matter through informal conciliation prior to a finding of probable cause to believe if you so request by letter.

81040292412

The investigation now being conducted will be confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A), unless you notify the Commission in writing that you wish the investigation to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation which states the name, address, and telephone number of counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

For your information, we have attached a brief description of the Commission's procedures for handling possible violations of the Act. If you have any questions, please contact Maura White, the staff member assigned to this matter, at 202/523-4060.

Sincerely,

MW 2/27/91

Enclosures

- General Counsel's Factual and Legal Analysis
- Procedures
- Questions

81040292413

MW;rd
ST
KG

FEDERAL ELECTION COMMISSION
GENERAL COUNSEL'S FACTUAL AND LEGAL ANALYSIS

DATE February 27, 1981

MUR No. 1371

RESPONDENT Friends of Denny Smith

STAFF Maura White
202-523-4060

SOURCE OF MUR: INTERNALLY GENERATED

SUMMARY OF ALLEGATIONS

On December 24, 1980, the Commission received information concerning a news article which appeared in the Portland Oregonian on November 26, 1980. The article alleges a possible violation of 2 U.S.C. § 438(a)(4) by Friends of Denny Smith.

FACTUAL BASIS AND LEGAL ANALYSIS

The Portland Oregonian news article states that on November 12, 1980, Friends of Denny Smith mailed a solicitation letter to "persons listed on [Congressman] Ullman's federal election reports" and that according to the press secretary of Friends of Denny Smith, the mailing list was assembled by the campaign office, which took names and addresses from reports filed by Congressman Ullman with the "secretary of state's [sic] office and other sources." 1/ The article further states that the solicitation letter was sent to the major financial supporters of Congressman Ullman and that the letter requested contributions in the amount of \$1,000 to help retire Denny Smith's campaign debt. 2/ Although the news article did not report the number of solicitation letters mailed or the cost of the solicitation, it did report that the solicitation letter "followed by two days a telegram to Ullman backers also asking for contributions."

1/ Greg Walden, press secretary of Friends of Denny Smith, is also reported as stating that "Smith aides acted on the advice of Smith's attorney that the use of Ullman's reports was proper and on guidance received from the secretary of state's [sic] office."

2/ The article reports that Denny Smith, in the fundraising letter, wrote, "I know you were a large financial supporter of my opponent, but I am asking you to help pay off this campaign debt." Reports filed with the Commission by Friends of Denny Smith reveal that as of November 24, 1980, the committee was in debt for the amount of \$77,523.74.

81040292414

Information contained in the Portland Oregonian article indicates that subsequent to the mailing of the solicitation letters, Friends of Denny Smith became aware of a possible violation of federal election law. In an interview with the Portland Oregonian Denny Smith stated that "[o]bviously, we did not intend to violate the law" and that his campaign committee was in the process of drafting a letter to persons who received the fund-raising requests. The Portland Oregonian reported that the draft letter states, in part, "Please disregard the (fundraising) letter and be assured that if you respond with a donation, I shall see that it will be returned promptly." The news article did not, however, give any indication as to when the corrective letters were to be mailed.

Section 438(a)(4) of Title 2, United States Code provides that the Commission shall, within 48 hours of receipt of reports and statements filed with it, make them available for public inspection and copying, except that any information copied from such reports or statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee. Although the language in the statute may be somewhat ambiguous as to whether "such reports" refers to reports filed with State officers pursuant to 2 U.S.C. § 439, as well as "reports ... filed with it [the Commission]," the legislative history makes it clear that the provision applies to reports filed with both. Congress emphasized that "[a]dequate procedures must be established by any agency or organization, including state agencies, which maintain these reports and statements to insure proper public notice of this prohibition." (Emphasis added). H.R. Rep. No. 96-422, 96th Cong., 1st Sess. at 23 (1979).

Based upon the information reported in the news article, it appears that Friends of Denny Smith utilized reports filed by Congressman Al Ullman to solicit contributions from individuals. Even though Friends of Denny Smith subsequently notified the individuals who were solicited that they should not respond to the solicitation, this does not exculpate the committee from its apparent use of campaign finance reports for a prohibited purpose. Therefore, the General Counsel recommends that the Commission find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

Recommendation

1. Find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

81040292415

Questions to: Friends of Denny Smith

For purposes of the following questions, the term "the Act" means the Federal Election Campaign Act of 1971, as amended ("the Act").

1. a. Please state whether Friends of Denny Smith, including its agents or officers, obtained the names of individual contributors to Al Ullman from reports filed by Al Ullman or his committee pursuant to the Act.

b. If the answer to question 1a is yes, please state the number of names of individual contributors that were obtained.

c. If the answer to question 1a is yes, please state the reason the names were obtained.

2. a. Please state whether Friends of Denny Smith, including its agents or officers, utilized reports filed by Al Ullman or his committee pursuant to the Act to solicit contributions to Friends of Denny Smith.

b. If the answer to question 2a is yes, please state the number of solicitation letters and telegrams mailed.

c. If the answer to question 2a is yes, please state the amount and number of contributions received as a result of the solicitation.

81040292416

3. a. Please state whether Friends of Denny Smith, including its agents or officers, obtained the names of individual contributors to any other federal candidate from reports filed by the candidate or his/her committee pursuant to the Act.

b. If the answer to question 3a is yes, please state the reason the names were obtained and how they were utilized, including whether the names were used to solicit contributions from individuals.

81040292417

- 5 -

**DESCRIPTION OF PRELIMINARY PROCEDURES
FOR PROCESSING POSSIBLE VIOLATIONS DISCOVERED BY THE
FEDERAL ELECTION COMMISSION**

Possible violations discovered during the normal course of the Commission's supervisory responsibilities shall be referred to the Enforcement Division of the Office of General Counsel where they are assigned a MUR (Matter Under Review) number, and assigned to a staff member.

Following review of the information which generated the MUR, a recommendation on how to proceed on the matter, which shall include preliminary legal and factual analysis, and any information compiled from materials available to the Commission shall be submitted to the Commission. This initial report shall recommend either: (a) that the Commission find reason to believe that a possible violation of the Federal Election Campaign Act (FECA) may have occurred or is about to occur and that the Commission conduct an investigation of the matter; or (b) that the Commission find no reason to believe that a possible violation of the FECA has occurred and that the Commission close the file on the matter.

Thereafter, if the Commission decides by an affirmative vote of four (4) Commissioners that there is reason to believe that a violation of the Federal Election Campaign Act (FECA) has been committed or is about to be committed, the Office of the General Counsel shall open an investigation into the matter. Upon notification of the Commission's finding(s), within 15 days a respondent(s) may submit any factual or legal materials relevant to the allegations. During the investigation, the Commission shall have the power to subpoena documents, to subpoena individuals to appear for depositions, and to order answers to interrogatories. The respondent(s) may be contacted more than once by the Commission in its investigation.

81040292418

BEFORE THE FEDERAL ELECTION COMMISSION

MUR 1371

In the Matter of)
)
Friends of Denny Smith)
Dennis ("Denny") Smith)

Pre-MUR 73

CERTIFICATION

I, Marjorie W. Emmons, Recording Secretary for the Federal Election Commission's Executive Session on February 24, 1981, do hereby certify that the Commission took the following actions in Pre-MUR 73:

1. Decided by a vote of 5-0 to open a Matter Under Review.
2. Decided by a vote of 5-0 to find reason to believe Friends of Denny Smith violated 2 U.S.C. §438(a) (4).
3. Decided by a vote of 5-0 to defer taking any action at this time on recommendation #3 in the General Counsel's February 18, 1981 report in this matter.
4. Decided by a vote of 5-0 to approve the letters and questions submitted with the General Counsel's February 18, 1981 report, subject to modification of the letters and questions to concur with the actions taken this date.

Commissioners Aikens, McGarry, Reiche, Thomson, and Tiernan voted affirmatively for these decisions. Commissioner Harris was not present at the time of the votes.

Attest:

2/24/81

Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary of the Commission

81040292419

FEDERAL ELECTION COMMISSION

WASHINGTON, D. C. 20463

MEMORANDUM TO: CHARLES STEELE

FROM: MARJORIE W. EMMONS/MARGARET CHANEY *mc*

DATE: FEBRUARY 23, 1981

SUBJECT: Pre-MUR 73- First General Counsel's Report
dated 2-18-81; Received in OCS 2-18-81,
2:38

The above-named document was circulated on a 48
hour vote basis at 11:00, February 19, 1981.

Commissioner Reiche submitted an objection at 9:46,
this date. A copy of his vote sheet is attached.

This matter will be placed on the Executive Session Amended
Agenda for Tuesday, February 24, 1981.

ATTACHMENT:
Copy of Vote Sheet

81040292420

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

Date and Time Transmitted: THURSDAY, 2-19-81

81 FEB 23 11:00

RECEIVED
FEB 23 11:00

Commissioner McGARRY, AIKENS, TIERNAN, THOMSON, REICHE, HARRIS

RETURN TO OFFICE OF COMMISSION SECRETARY BY: MONDAY, FEBRUARY 23, 1981
11:00

Pre- MUR No. 73 - First General Counsel's Report dated 2-18-81

- () I approve the recommendation
- (✓) I object to the recommendation

COMMENTS: Why not open a Mur, find rth
& close the file?

Date: 2/23/81 Signature: Frank P. Reiche

A DEFINITE VOTE IS REQUIRED AND ALL SHEETS SIGNED AND DATED.
PLEASE RETURN ONLY THE VOTE SHEETS TO THE OFFICE OF THE
COMMISSION SECRETARY NO LATER THAN THE DATE AND TIME SHOWN
ABOVE.

81040292421

February 18, 1981

MEMORANDUM TO: Marjorie W. Emmons
FROM: Elissa T. Garr
SUBJECT: Pre-MUR 73

Please have the attached First General Counsel's Report distributed to the Commission on a 48 hour tally basis. Thank you.

Attachment

pakayson

cc: White

81040292422

FEDERAL ELECTION COMMISSION

FIRST GENERAL COUNSEL'S REPORT

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION 2/18/81

Pre-MUR # 73
STAFF M. White

SOURCE OF MUR: INTERNALLY GENERATED

RESPONDENT'S NAME: Friends of Denny Smith
Dennis ("Denny") Smith

RELEVANT STATUTE: 2 U.S.C. § 438(a)(4)

INTERNAL REPORTS CHECKED: Public Records

FEDERAL AGENCIES CHECKED: None

81 FEB 18 P 2: 38
RECEIVED
FEDERAL ELECTION COMMISSION

SUMMARY OF ALLEGATIONS

On December 24, 1980, the Department of Justice referred a matter involving Dennis ("Denny") Smith and Friends of Denny Smith, the principal campaign committee of Dennis Smith (OR-02), to the Federal Election Commission. The referral was based solely on a news article which appeared in the Portland Oregonian on November 26, 1980. The cover letter from the Department of Justice states that this matter involves a possible violation of 2 U.S.C. § 438(a)(4) resulting from the "possible use of contributor information by Mr. Smith that in turn had been filed by Congressman Al Ullman's campaign organization pursuant to 2 U.S.C. § 434" (Attachment 1).

FACTUAL BASIS AND LEGAL ANALYSIS

The Portland Oregonian news article states that on November 12, 1980, Friends of Denny Smith mailed a solicitation letter to "persons listed on [Congressman] Ullman's federal election reports" and that according to the press secretary of Friends of Denny Smith, the mailing list was assembled by the campaign office, which took names and addresses from reports filed by Congressman Ullman with the "secretary of state's [sic] office and other sources." 1/ The article further states that the

1/ Greg Walden, press secretary of Friends of Denny Smith, is also reported as stating that "Smith aides acted on the advice of Smith's attorney that the use of Ullman's reports was proper and on guidance received from the secretary of state's [sic] office."

81040292423

solicitation letter was sent to the major financial supporters of Congressman Ullman and that the letter requested contributions in the amount of \$1,000 to help retire Denny Smith's campaign debt. 2/ Although the news article did not report the number of solicitation letters mailed or the cost of the solicitation, it did report that the solicitation letter "followed by two days a telegram to Ullman backers also asking for contributions."

Information contained in the Portland Oregonian article indicates that subsequent to the mailing of the solicitation letters, Friends of Denny Smith became aware of a possible violation of federal election law. In an interview with the Portland Oregonian Denny Smith stated that "[o]bviously, we did not intend to violate the law" and that his campaign committee was in the process of drafting a letter to persons who received the fund-raising requests. The Portland Oregonian reported that the draft letter states, in part, "Please disregard the (fundraising) letter and be assured that if you respond with a donation, I shall see that it will be returned promptly." The news article did not, however, give any indication as to when the corrective letters were to be mailed.

Section 438(a)(4) of Title 2, United States Code provides that the Commission shall, within 48 hours of receipt of reports and statements filed with it, make them available for public inspection and copying, "except that any information copied from such reports or statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee." Although the language in the statute may be somewhat ambiguous as to whether "such reports" refers to reports filed with State officers pursuant to 2 U.S.C. § 439, as well as "reports ... filed with it [the Commission]," the legislative history makes it clear that the provision applies to reports filed with both. Congress emphasized that "[a]dequate procedures must be established by any agency or organization, including state agencies, which maintain these reports and statements to insure proper public notice of this prohibition." (Emphasis added). H.R. Rep. No. 96-422, 96th Cong., 1st Sess. at 23 (1979).

2/ The article reports that Denny Smith, in the fundraising letter, wrote, "I know you were a large financial supporter of my opponent, but I am asking you to help pay off this campaign debt." Reports filed with the Commission by Friends of Denny Smith reveal that as of November 24, 1980, the Committee was indebted for the amount of \$77,523.74.

81040:92424

Based upon the information reported in the news article, it appears that Friends of Denny Smith utilized reports filed by Congressman Al Ullman to solicit contributions from individuals, and that Denny Smith was personally involved in the solicitation effort. Even though Friends of Denny Smith and Denny Smith subsequently notified the individuals who were solicited that they should not respond to the solicitation, this does not exculpate the the committee or Denny Smith from their apparent use of campaign finance reports for a prohibited purpose. In view of the fact that the news article is supported with remarks made by Denny Smith and the committee's press secretary, there is, in the view of the General Counsel, reason to believe a violation of the Act has occurred.

RECOMMENDATIONS

1. Open a Matter Under Review.
2. Find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).
3. Find reason to believe Dennis ("Denny") Smith violated 2 U.S.C. § 438(a)(4).
4. Approve the attached letters and questions.

Attachments:

- 1- referral
- 2- letter (3)

81040292425

331
80

81040292426

ATTACHMENT 1

iral

said that with the possi-
of continued stable ener-
good news can be ex-
flation front in the com-

tent pace of inflation
r at workers' paychecks,
t reported. Real spenda-
declined by 0.6 percent in
the year, take-home pay
3 percent, it said.
in impact of inflation is
cost \$100 in 1967
October, before sea-
department said.
consumer prices in Octo-
be increase of the previ-

ion, fire collide

people from surrounding
tered hulls remained of
caught in the blast — an
d its cab, another tractor
truck and a car at the
remained where the
blast, followed by other
ew down utility poles and
re. Two hours later, fire-
li toppling burning utility
electrical lines crackled
an Illinois Central Gulf
quickly moved out of the
y unaffected by the black-
ew Orleans International
few blocks away.

One San Dieguito man suffered a
fatal heart attack while watering down
his property to ward off the fire, and a
woman died of a heart attack after be-
ing evacuated from her home, Jews
said.

At least 257 homes were either
damaged or destroyed in that blaze, said
U.S. Forest Service spokeswoman Joan-
na Guttman. Jews said at least 180 of
the homes were in ruins.

Smith drops fund request to Ullman's backers

By DICK JOHNSTON
of The Oregonian staff

WASHINGTON — In the face of an
apparent election law violation, Con-
gressman-elect Denny Smith Tuesday
night said he was notifying persons
who received a Smith fund-raising let-
ter recently to ignore it and not to con-
tribute.

That letter was sent to major finan-
cial supporters of Smith's defeated op-
ponent, Rep. Al Ullman, and requested
\$1,000 to help pay off Smith's \$74,500
campaign deficit.

The request for donations was con-
tained in a letter mailed Nov. 12 from
Salem to persons listed on Ullman's fed-
eral election reports filed with the Ore-
gon secretary of state's office and from
other sources. Smith, a Republican, de-
feated Ullman, a Democrat, in the Nov.
4 election.

Federal election law prohibits one
candidate from using, for fund raising,
the campaign contribution reports of
another candidate, elections officials
said Tuesday.

Contacted Tuesday night, Smith
said: "Obviously, we did not intend to
violate the law. . . . The real worry is if
it in any way affects my ability to rep-
resent the district (4th Congressional
District) here." He said his campaign
committee was in the process of draft-
ing a letter to persons who received the
fund-raising requests, telling them to
ignore the earlier letter and not to con-

caused \$25 million damage and one
death.

The 10,000-acre Indian Truck fire
consumed seven homes and damaged 58
structures in the Holy Jim and Trabuco
Canyon areas of Orange County. Fire-
fighters were trying to keep the flames
away from about 175 homes valued at
\$500,000 to \$1 million in the exclusive
Costa de Caza area.

tribute.

Use of campaign reports involving
federal-office candidates is governed by
federal statute and Federal Election
Commission regulations even when the
reports are in state custody, according
to a commission spokesman and Oregon
elections manager Larry Bevins.

The federal election statute says
that "any information copied from such
reports or statements may not be sold
or used . . . for the purpose of soliciting
contributions."

Bevins said, "The reports filed in the
state are filed by (federal) law and are
subject to the same restraints and limits
here as in D.C."

Greg Walden, press secretary for
Friends of Denny Smith in Salem, said
the mailing list was assembled by the
campaign office, which took names and
addresses from reports filed by Ullman
with the secretary of state's office and

Iran, Algeria mull hostages

BEIRUT, Lebanon (AP) — The
speaker of the Iranian Parliament said
Tuesday Iran was discussing with Al-
gerian intermediaries ways the United
States might meet terms for releasing
the 52 U.S. hostages. But he declined to
say whether the demands themselves
were negotiable.

Parliamentary speaker Hashem
Refsanjani addressed a news conference

and 200 acres. The Grand Fire three
miles southwest of Lake Elsinore had
blackened 5,000 acres and prompted
evacuation of residents of Lakeland Vil-
lage. A fire in the Prado Flood Control
Basin about 15 miles northwest of the
lake, near Corona, destroyed a dairy
and 300 acres of brush and was almost
fully contained and half controlled
Tuesday morning.

from other sources.
He explained that Smith aides acted
on the advice of Smith's attorney that
the use of Ullman's reports was proper
and on guidance received from the
secretary of state's office.

Smith said he had unsuccessfully
been trying to telephone Ullman Tues-
day and planned to send him a tele-
gram. Smith said the telegram read in
part: "It has been suggested the com-
mittee (Friends of Denny Smith) may
have violated a Federal Election Com-
mission regulation with a recent fund-
raising letter. . . . I have instructed my
staff to send a letter of apology and an
explanation to the recipients of that
(fund-raising) letter."

A draft of the letter of apology said,
in part, "Please disregard the (fund-
raising) letter and be assured that if you
respond with a donation, I shall see that
it will be returned promptly."

here as U.S. officials in Washington
awaited an Iranian message said to re-
quest a further explanation of the U.S.
position. The message was being deliv-
ered by three Algerian envoys who
flew from Tehran to Algiers Sunday
before going on to Washington. They
arrived late Tuesday.

Related story on Page A5.

Some 490 U.S. Forest Service em-
ployees from 16 national forests in Ore-
gon and Washington are helping to
fight brush and forest fires in southern
California this week.

The largest contingent from the
Northwest is the 80 firefighters dis-
patched from the Roseburg-based Ump-
qua National Forest.

The fund solicitation angered and
puzzled some supporters of Ullman's
unsuccessful campaign.

Many, including nationally promi-
nent lawyers and executives, gave the
House Ways and Means Committee
chairman less than the \$1,000 Smith
sought.

In the fund-raising letter, Smith
wrote, "I know you were a large finan-
cial supporter of my opponent, but I am
writing to ask you to help pay off this
campaign debt." The letter seeking
funds followed by two days a telegram
to Ullman backers, also asking for con-
tributions.

Commenting on the Smith sollicita-
tion effort, Esther L. Coopersmith, a
Washington suburbanite who has
known the Ullmans socially for years,
said, "He (Smith) didn't seem to under-
stand what my purpose was in con-
tributing to a good congressman."

Business . . .	A10-12	Forum	B7
Classified . . .	D6-18	Funerals	D6
Comics	C6	Meiro/NW	B1-8
Crossword . . .	A12	Movies	A6,7
DAY	C1-5	Obituary	B5
Doonesbury . .	B7	Pictures	D5
Editorial	B6	Radio, TV	C3
Foreign	A2-4	Sports	D1-4,6
Classified advertising	224-4511		
Circulation service	221-8240		

NOVEMBER 26, 1980
A. E. P. PORTLAND, OREGON

81040292428

ATTACHMENT 2: PROPOSED LETTERS

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Reg Hansen, Treasurer
Friends of Denny Smith
3285 Balsam Drive South
Salem, Oregon 97302

Dear Mr. Hansen:

On _____, 1981, the Federal Election Commission determined that there is reason to believe that your committee violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"), by utilizing campaign finance reports to solicit contributions from individuals. The General Counsel's factual and legal analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you believe are relevant to the Commission's consideration of this matter. Additionally, please submit, under oath, answers to the enclosed questions. Your response should be submitted within 15 days of your receipt of this letter.

In the absence of any additional information which demonstrates that no further action should be taken against your committee, the Commission may find probable cause to believe that a violation has occurred and proceed with formal conciliation. Of course, this does not preclude the settlement of this matter through informal conciliation prior to a finding of probable cause to believe if you so request by letter.

31040292429

The investigation now being conducted will be confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A), unless you notify the Commission in writing that you wish the investigation to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation which states the name, address, and telephone number of counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

For your information, we have attached a brief description of the Commission's procedures for handling possible violations of the Act. If you have any questions, please contact Maura White, the staff member assigned to this matter, at 202/523-4060.

Sincerely,

8 1 0 4 0 2 9 2 4 3 0
Enclosures

General Counsel's Factual and Legal Analysis
Procedures
Questions

GENERAL ELECTION COMMISSION
GENERAL COUNSEL'S FACTUAL AND LEGAL ANALYSIS

DATE _____

MUR No. _____

RESPONDENT Friends of Denny Smith

STAFF Maura White
202-523-4060

SOURCE OF MUR: INTERNALLY GENERATED

SUMMARY OF ALLEGATIONS

On December 24, 1980, the Commission received information concerning a news article which appeared in the Portland Oregonian on November 26, 1980. The article alleges a possible violation of 2 U.S.C. § 438(a)(4) by Friends of Denny Smith and Dennis ("Denny") Smith.

FACTUAL BASIS AND LEGAL ANALYSIS

The Portland Oregonian news article states that on November 12, 1980, Friends of Denny Smith mailed a solicitation letter to "persons listed on [Congressman] Ullman's federal election reports" and that according to the press secretary of Friends of Denny Smith, the mailing list was assembled by the campaign office, which took names and addresses from reports filed by Congressman Ullman with the "secretary of state's [sic] office and other sources." 1/ The article further states that the solicitation letter was sent to the major financial supporters of Congressman Ullman and that the letter requested contributions in the amount of \$1,000 to help retire Denny Smith's campaign debt. 2/ Although the news article did not report the number of solicitation letters mailed or the cost of the solicitation, it did report that the solicitation letter "followed by two days a telegram to Ullman backers also asking for contributions."

1/ Greg Walden, press secretary of Friends of Denny Smith, is also reported as stating that "Smith aides acted on the advice of Smith's attorney that the use of Ullman's reports was proper and on guidance received from the secretary of state's [sic] office."

2/ The article reports that Denny Smith, in the fundraising letter, wrote, "I know you were a large financial supporter of my opponent, but I am asking you to help pay off this campaign debt." Reports filed with the Commission by Friends of Denny Smith reveal that as of November 24, 1980, the committee was in debt for the amount of \$77,523.74.

81040292431

Information contained in the Portland Oregonian article indicates that subsequent to the mailing of the solicitation letters, Friends of Denny Smith became aware of a possible violation of federal election law. In an interview with the Portland Oregonian Denny Smith stated that "[o]bviously, we did not intend to violate the law" and that his campaign committee was in the process of drafting a letter to persons who received the fund-raising requests. The Portland Oregonian reported that the draft letter states, in part, "Please disregard the (fundraising) letter and be assured that if you respond with a donation, I shall see that it will be returned promptly." The news article did not, however, give any indication as to when the corrective letters were to be mailed.

Section 438(a)(4) of Title 2, United States Code provides that the Commission shall, within 48 hours of receipt of reports and statements filed with it, make them available for public inspection and copying, "except that any information copied from such reports or statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee." Although the language in the statute may be somewhat ambiguous as to whether "such reports" refers to reports filed with State officers pursuant to 2 U.S.C. § 439, as well as "reports ... filed with it [the Commission]," the legislative history makes it clear that the provision applies to reports filed with both. Congress emphasized that "[a]dequate procedures must be established by any agency or organization, including state agencies, which maintain these reports and statements to insure proper public notice of this prohibition." (Emphasis added). H.R. Rep. No. 96-422, 96th Cong., 1st Sess. at 23 (1979).

Based upon the information reported in the news article, it appears that Friends of Denny Smith utilized reports filed by Congressman Al Ullman to solicit contributions from individuals, and that Denny Smith was personally involved in the solicitation effort. Even though Friends of Denny Smith and Dennis Smith subsequently notified the individuals who were solicited that they should not respond to the solicitation, this does not exculpate the committee or Denny Smith from their apparent use of campaign finance reports for a prohibited purpose. Therefore, the General Counsel recommends that the Commission find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

Recommendation

1. Find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).

31040:92432

Questions to: Friends of Denny Smith

For purposes of the following questions, the term "the Act" means the Federal Election Campaign Act of 1971, as amended ("the Act").

1. a. Please state whether Friends of Denny Smith, including its agents or officers, obtained the names of individual contributors to Al Ullman from reports filed by Al Ullman or his committee pursuant to the Act.

b. If the answer to question 1a is yes, please state the number of names of individual contributors that were obtained.

c. If the answer to question 1a is yes, please state the reason the names were obtained.

2. a. Please state whether Friends of Denny Smith, including its agents or officers, utilized reports filed by Al Ullman or his committee pursuant to the Act to solicit contributions to Friends of Denny Smith.

b. If the answer to question 2a is yes, please state the number of solicitation letters and telegrams mailed.

c. If the answer to question 2a is yes, please state the amount and number of contributions received as a result of the solicitation.

81040292433

3. a. Please state whether Friends of Denny Smith, including its agents or officers, obtained the names of individual contributors to any other federal candidate from reports filed by the candidate or his/her committee pursuant to the Act.

b. If the answer to question 3a is yes, please state the reason the names were obtained and how they were utilized, including whether the names were used to solicit contributions from individuals.

81040292434

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Honorable Dennis Smith
3285 Balsam Drive South
Salem, Oregon 97302

Re: MUR

Dear Mr. Smith:

On _____, 1981, the Federal Election Commission found reason to believe that you violated 2 U.S.C. § 438(a) (4), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"), by utilizing campaign finance reports to solicit contributions from individuals. The General Counsel's factual and legal analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Please submit any factual or legal materials which you believe are relevant to the Commission's consideration of this matter. Your response should be submitted within 15 days of your receipt of this notification.

In the absence of any additional information which demonstrates that no further action should be taken against you, the Commission may find probable cause to believe that a violation has occurred and proceed with formal conciliation. Of course, this does not preclude the settlement of this matter through informal conciliation prior to a finding of probable cause to believe if you so request by letter.

81040292435

The investigation now being conducted will be confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A), unless you notify the Commission in writing that you wish the investigation to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation which states the name, address, and telephone number of counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

For your information, we have attached a brief description of the Commission's procedures for handling possible violations of the Act. If you have any questions, please contact Maura White, the staff member assigned to this matter, at 202/523-4060.

Sincerely,

Enclosures

General Counsel's Factual and Legal Analysis
Procedures

81040292436

FEDERAL ELECTION COMMISSION
GENERAL COUNSEL'S FACTUAL AND LEGAL ANALYSIS

DATE _____

MUR No. _____

RESPONDENT Dennis Smith

STAFF Maura White
202-523-4060

SOURCE OF MUR: INTERNALLY GENERATED

SUMMARY OF ALLEGATIONS

On December 24, 1980, the Commission received information concerning a news article which appeared in the Portland Oregonian on November 26, 1980. The article alleges a possible violation of 2 U.S.C. § 438(a)(4) by Friends of Denny Smith and Dennis ("Denny") Smith.

FACTUAL BASIS AND LEGAL ANALYSIS

The Portland Oregonian news article states that on November 12, 1980, Friends of Denny Smith mailed a solicitation letter to "persons listed on [Congressman] Ullman's federal election reports" and that according to the press secretary of Friends of Denny Smith, the mailing list was assembled by the campaign office, which took names and addresses from reports filed by Congressman Ullman with the "secretary of state's [sic] office and other sources." 1/ The article further states that the solicitation letter was sent to the major financial supporters of Congressman Ullman and that the letter requested contributions in the amount of \$1,000 to help retire Denny Smith's campaign debt. 2/ Although the news article did not report the number of solicitation letters mailed or the cost of the solicitation, it did report that the solicitation letter "followed by two days a telegram to Ullman backers also asking for contributions."

1/ Greg Walden, press secretary of Friends of Denny Smith, is also reported as stating that "Smith aides acted on the advice of Smith's attorney that the use of Ullman's reports was proper and on guidance received from the secretary of state's [sic] office."

2/ The article reports that Denny Smith, in the fundraising letter, wrote, "I know you were a large financial supporter of my opponent, but I am asking you to help pay off this campaign debt." Reports filed with the Commission by Friends of Denny Smith reveal that as of November 24, 1980, the committee was in debt for the amount of \$77,523.74.

81040292437

Information contained in the Portland Oregonian article indicates that subsequent to the mailing of the solicitation letters, Friends of Denny Smith became aware of a possible violation of federal election law. In an interview with the Portland Oregonian Denny Smith stated that "[o]bviously, we did not intend to violate the law" and that his campaign committee was in the process of drafting a letter to persons who received the fund-raising requests. The Portland Oregonian reported that the draft letter states, in part, "Please disregard the (fundraising) letter and be assured that if you respond with a donation, I shall see that it will be returned promptly." The news article did not, however, give any indication as to when the corrective letters were to be mailed.

Section 438(a)(4) of Title 2, United States Code provides that the Commission shall, within 48 hours of receipt of reports and statements filed with it, make them available for public inspection and copying, "except that any information copied from such reports or statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee." Although the language in the statute may be somewhat ambiguous as to whether "such reports" refers to reports filed with State officers pursuant to 2 U.S.C. § 439, as well as "reports ... filed with it [the Commission]," the legislative history makes it clear that the provision applies to reports filed with both. Congress emphasized that "[a]dequate procedures must be established by any agency or organization, including state agencies, which maintain these reports and statements to insure proper public notice of this prohibition." (Emphasis added). H.R. Rep. No. 96-422, 96th Cong., 1st Sess. at 23 (1979).

Based upon the information reported in the news article, it appears that Friends of Denny Smith utilized reports filed by Congressman Al Ullman to solicit contributions from individuals, and that Denny Smith was personally involved in the solicitation effort. Even though Friends of Denny Smith and Dennis Smith subsequently notified the individuals who were solicited that they should not respond to the solicitation, this does not exculpate the committee or Denny Smith from their apparent use of campaign finance reports for a prohibited purpose. Therefore, the General Counsel recommends that the Commission find reason to believe Dennis Smith violated 2 U.S.C. § 438(a)(4).

Recommendation

1. Find reason to believe Dennis ("Denny") Smith violated 2 U.S.C. § 438(a)(4).

81040292438

Based upon the information reported in the news article, it appears that Friends of Denny Smith utilized reports filed by Congressman Al Ullman to solicit contributions from individuals, and that Denny Smith was personally involved in the solicitation effort. Even though Friends of Denny Smith and Denny Smith subsequently notified the individuals who were solicited that they should not respond to the solicitation, this does not exculpate the the committee or Denny Smith from their apparent use of campaign finance reports for a prohibited purpose. In view of the fact that the news article is supported with remarks made by Denny Smith and the committee's press secretary, there is, in the view of the General Counsel, reason to believe a violation of the Act has occurred.

RECOMMENDATIONS

1. Open a Matter Under Review.
2. Find reason to believe Friends of Denny Smith violated 2 U.S.C. § 438(a)(4).
3. Find reason to believe Dennis ("Denny") Smith violated 2 U.S.C. § 438(a)(4).
4. Approve the attached letters and questions.

Attachments:

- 1- referral
- 2- letter (3)

MW:rd
ST
KG

mw 2/4/81
ST 2/4/81

81040292439

[Handwritten signature]

FEDERAL ELECTION COMMISSION

1125 K STREET N.W.
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 1371

Date Filmed 9/11/81 Camera No. --- 2

Cameraman SPC