

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 2069

DATE FILMED 3/14/88 CAMERA NO. 2

CAMERAMAN GPC

88040674518

MICHAEL J. CARTEE
ATTORNEY AT LAW
Suite 322 Alabama Federal Building
Tuscaloosa, Alabama 35401
(205) 759-1554

August 12, 1985

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

Dear Sir:

Pursuant to 2 U.S.C. §437g and 11 C.F.R. §111.4, I herewith file the following complaint against Don Siegelman, a candidate for the U.S. Senate election to be held in Alabama in 1986:

(1) Name and address of complainant:

Michael J. Cartee
Suite 322
Alabama Federal Building
Tuscaloosa, Alabama 35401

(2) The following statements in support of this complaint are based upon the personal knowledge of the complainant:

(A) In late June, 1985, or thereabouts, the information attached hereto as Exhibit A was circulated to one or more registered voters in the State of Alabama. The newspaper article attached hereto as Exhibit B, which appeared in the Montgomery Independent on July 4, 1985, also makes reference to this occurrence.

(B) In early July, 1985, or thereabouts, the information attached hereto as Exhibit C was circulated to one or more registered voters in the State of Alabama.

(3) The following statements are based upon the information and belief of the complainant:

(A) At a June 7, 1985, Alabama Democratic Party meeting, "Siegelman for Senate" stickers were circulated. The newspaper article attached hereto as Exhibit D, which appeared in the Huntsville Times on June 23, 1985, makes reference to such an occurrence, and the newspaper article attached hereto as Exhibit E, which appeared in the Mobile Press Register on June 23, 1985, makes reference to such an occurrence.

(B) On or before June 30, 1985, Mr. Siegelman made, or gave his consent to another person to make, "expenditures", within the meaning of 2

38040574519

U.S.C. §431(9)(A) and 11 C.F.R. §100.8(a), aggregating in excess of \$5,000, through the preparation and distribution of the materials referred to in paragraphs (2)(A), (2)(B) and (3)(A) above.

(C) On or before June 30, 1985, Mr. Siegelman received, or given his consent to another person to receive, "contributions", within the meaning of 2 U.S.C. §431(8)(A) and 11 C.F.R. §100.7(a), in excess of \$5,000. The newspaper article attached hereto as Exhibit F, which appeared in the Birmingham Post Herald on August 9, 1985, makes reference to Mr. Siegelman's receipt of various sums of moneys ranging in size from \$70,000 to \$200,000 on or before June 30, 1985, as contributions for the above referenced U.S. Senate election.

(D) Mr. Siegelman was a "candidate", within the meaning of 2 U.S.C. §431(2) and 11 C.F.R. §100.3(a), for Federal office on or before June 30, 1985.

(E) Mr. Siegelman failed to designate in writing a political committee within 15 days after becoming a "candidate" in violation of 2 U.S.C. §432(e) and 11 C.F.R. §101.1.

(F) Mr. Siegelman failed to timely file a statement of organization pursuant to the requirements of 2 U.S.C. §433(a) and 11 C.F.R. §102.1.

(G) Neither Mr. Siegelman nor his designated political committee filed a report of receipts and disbursements on or before July 31, 1985 in violation of 2 U.S.C. §434 and 11 C.F.R. Part 104.

(H) The information described in paragraph (2)(A) above is a communication soliciting contributions for a clearly identified candidate (Siegelman) which does not contain the disclaimer meeting the requirements of 2 U.S.C. §441d and 11 C.F.R. §110.11 and therefore violates those provisions.

(I) The information described in paragraph (2)(B) above is a communication soliciting contributions for a clearly identified candidate (Siegelman) which does not contain the disclaimer meeting the requirements of 2 U.S.C. §441d and 11 C.F.R. §110.11 and therefore violates those provisions.

(J) The information described in paragraph (2)(A) above refers to a corporation for the return address indicating the receipt by Mr. Siegelman, or by someone with his consent, of a contribution by a corporation in violation of 2 U.S.C. §441b and 11 C.F.R. §110.4.

Sincerely,

Michael J. Cartee

83040574520

Sworn to and subscribed to before me, Barley D. Almon, a
Notary Public in and for the State of Alabama at Large, this the 12th day of
August, 1985.

Barley D. Almon
Notary Public
My Commission Expires: 08-17-88

83040574521

8 8 0 4 0 6 7 4 5 2 2

Michael C. Dow
Sr. Vice President
c/o QMS, Inc.
P.O. Box 81250
Mobile, AL 36689

ATTN:
Siegelman for Senate Com.

MICHAEL C.
DOW
4150 Weatherford Ave.
Mobile, Alabama 36609

DON SIEGELMAN/DOW

Personal

Postmark 8/10/06
125

EXHIBIT A

DOW

State Finance Chairman

: A mutual friend, Don Siegelman, Secretary of State, has asked that I contact you immediately.

Don is being encouraged (by me and many others) to seek one of the highest offices in this country - the United States Senate.

Political insiders say Don "is the strongest candidate", and a recent comprehensive poll confirms that Don is well-known, well-liked, and has the best chance to be elected. The poll shows that Don is known by better than 70% of Alabama voters, has a very high favorable rating (6 to 1), currently holds a commanding 30-point lead over his Democratic Primary opponent, and already "is within striking distance" to win the general election.

Things look extremely encouraging. However, Don must have an early commitment from his friends. I asked Don who should I contact for help, and he gave me your name. This is why I am writing to you today.

Like Don, I am deeply interested in the future of Alabama. I want our children to grow up in an Alabama that offers a high quality of life, with the best economic opportunities. To me, Don is the real leader in Alabama politics today. He is strong, honest, and he puts Alabama and its people first. We need his energy, imagination, and the positive image he can project for our state.

Don wants a "heart and soul" commitment from the people he trusts the most. Please join with me in helping to put Alabama first in Washington by putting Don in the U.S. Senate. Fill out the "confidential" information on the enclosed card and return it to me today. I will meet with Don again next week and will show him your answer. Then he or I will get back with you. As you know, money will be a most important factor in this race. Your advice and contribution at this early stage will be invaluable.

Yours sincerely,

Michael C. Dow

Michael Dow
Sr. Vice-President, QMS, Inc.

SIEGELMAN FOR SENATE
State Finance Chairman

33040574523

f

CONFIDENTIAL

DON, YOU CAN COUNT ON MY HELP.
(Please print)

NAME _____

ADDRESS _____

CITY _____ COUNTY _____

STATE _____ ZIP _____

TELEPHONE (DAY) _____ (EVENINGS) _____

OCCUPATION OR PRINCIPAL SOURCE OF INCOME _____
(F.E.C. Requirement)

CONTRIBUTION INFORMATION:

Don, I want to help you financially, enclosed
is a check for:

\$ _____ \$50 \$100 \$250 \$ _____

(Make check payable to: SIEGELMAN FOR SENATE)

FINANCE COMMITTEE INFORMATION:

Don, I can help raise additional funds.

Statewide Countywide Locally

CAMPAIGN STAFF INFORMATION:

Don, I'll help within your campaign organization.

Statewide Comm. Countywide Comm. Locally

CLUBS/ORGANIZATIONS

OFFICES HELD

* DON, MY SUGGESTIONS, ADVICE, COMMENTS ...

*PLEASE COMPLETE AND RETURN TO:

SIEGELMAN FOR SENATE
Mr. Mike Dow
c/o QMS, Inc.
P. O. Box 81250
Mobile, AL 36689

Signature

Date

3 8 0 4 0 6 7 4 5 2 4

Seigelman paws the ground for the U.S. Senate

By Joe Azbell

Secretary of State Don Siegelman is out of the chute and running hard for U.S. Senate as a Democrat.

Siegelman has been in low profile until recently but now he is officially committed to the Senate race.

He has tried to lease an office in recent days for his campaign headquarters. He needs 1,500 square feet which will be quite a setup.

But the real positive clue is a rather strange political letter which is being mailed out in mass to friends, acquaintances and name lists with a 12.5 cents stamp in a number 10 envelope. It comes from Mobile, hometown of U.S. Sen. Jeremiah Denton.

On the front of the envelope is the name, "Michael C. Dow" with the address, 4150 Weatherford Avenue, Mobile, Alabama 36609 and under this "Don Siegelman/Dow" and then the word, "Personal." It's wierd and makes you open the envelope.

It's not the every day garden variety political letter. Again under the name, "Michael C. Dow", the letter starts out, "A mutual friend, Don Siegelman, Secretary of State, has asked that I contact you immediately."

Then it says, "Don is being encouraged (by me and by others) to seek one of the highest offices in this country — the United States Senate."

Then Dow says, "Political insiders say Don is the strongest candidate" and that a poll shows Don is known by better than 70 percent of Alabama voters, has a very high favorable rating (6 to 1), currently holds a 31 point lead over his Democratic Primary opponent (Richard Shelby) and already is within striking distance to win the general election."

Then the letter goes on to ask for a "heart and soul" commitment from the people he trusts the most. It asks the recipient to "fill out the confidential information on the

enclosed card and return it." Finally at the bottom, it identifies Michael Dow as senior vice president of something called OMS, Inc., P.O. Box 81249, Mobile, 36689.

Of course, the return sheet asks for money with checks being payable to "Siegelman for Senate."

So there's no doubt that the Secretary of State is running for the U.S. Senate.

For weeks, there has been speculation that he might run for Attorney General. Most observers say he would have a better chance for Attorney General than for U.S. Senate.

Congressman Richard Shelby, the other Democratic candidate for U.S. Senate, has been in the race for some time. He reportedly has close to a million dollars warchest.

Many people in the Seventh Congressional District are distressed that Shelby is running for Senate. They think he's great as a Congressman and want him to stay there.

Former Gov. Fob James has not made a final decision to run for governor. He is merely contacting friends and supporters for their thoughts on the matter at this time.

Here's the real lowdown on the James candidacy: he has waited for some other candidate to appear who, in his judgment, can "restore order in state government." At this point, no other candidate has appeared on the scene. So he is thinking about running for governor himself.

James has made a new fortune in the Gulf Shores area with marina and real estate investments. He has stayed clear of state politics until recent weeks.

The former governor has been on the telephone statewide to a wide variety of friends and supporters. They are encouraging him to run. If James should run, it would pit him in a race with Atty. Gen. Charles Graddick and former Lt. Gov. George McMillan, both of whom would be hurt most by his candidacy. Lt. Gov. Bill Baxley, whom he defeated eight years ago, and Gov. George C. Wallace who would be his target.

It brings a whole new look to the governor's race and could add excitement. At this stage, James is only looking over prospects but his supporters say he definitely will run. It makes the governor's race a whole new ball game if he does decide to run.

Real Estate Developer C.T. Fitzpatrick will marry Ann Copeland on August 24. She is the widow of attorney Albert Copeland. Friends say they make a wonderful couple. Both are dearly beloved by many people who wish them their best. Real Estate Agent Joel Silverman is in St. Margaret's Hospital after two bypass operations following a heart attack last week. A third artery was not bypassed. He's in excellent condition and raring to go back to work. He said he quit smoking the same day he had his heart attack. Silverman's father had a heart attack at a long age and lived 35 years after the attack. The Montgomerian has been an outdoorsman most of his life and intends to go back to it. He

has several investments and businesses at gomery. . . . Another man, T.C. Gowan, who selling the huge G Stop on the Southern open heart surgery ping T r groceries two weeks later, T diabetes for many years he feel great. . . . R International Socie Microlectronics of Highway, one of the zation: that spreads world, may reloca Va. next year. . . . If ning to visit the Sou Law Center, you al appointment or res Morris Dees, a fou center had the samity on South Hull be to the corner of H ington. The doors at times and a person tified before admisi ing. Dees said th needed especially. He said the securit at the time of the fi watchman was off an employee work to switch on the l system. The center is getting a lot of modern look. . . . I north of Montgor District Attorney J is expected to be n Attorney by Georg the retirement of D/ Curlee has been in for some time and

83040574525

Paul Robertson
PHOTOGRAPHY
 837 S. Perry
 Instant Polaroid
 Color Passports
 or 24 hr.
 Black & White
 Call 263-0413

Leonard Michelson, DDS
 announces the association of
Joseph P. Delavan, DDS
 in the practice of

Wedding Arrangement To Have & To Hold.
 Flowers and Gifts from Rosemont Gardens.

Let Rosemont Gardens' beautiful floral designs brighten your wedding day. The freshest flowers picked at the moment of perfection. Arranged artfully in your church, home or reception area. Complementing your grand entrance into an exciting, new life.

And while you're talking with Rosemont's designer, take advantage of our bridal registry. With an elegant assortment of china patterns, beautiful brass, crystal, porcelain — family and

EXHIBIT C

83040674526

*You are invited to a
COCKTAIL RECEPTION
for Don Siegelman
at the Stafford Inn*

Monday, July 15, 1985 at 5:15 p.m.

Don needs your help in his race

for the Democratic nomination in May, 1986

for the United States Senate.

A fundraising appeal will be made

but a contribution is not required.

The important thing is for you to come

and let Don know you support him.

Political Signals Flew at Democrat Meeting

By **SONNY BRASFIELD**
Times Montgomery Correspondent

MONTGOMERY — There's probably no better place to look for signals about an upcoming political campaign than at a meeting of the Alabama Democratic Party.

And for those looking for signals at the two-day meeting in Birmingham last weekend, there were plenty.

For example, almost everywhere one turned there were "Siegelman for Senate" stickers supporting

election against Denton in November.

U.S. Rep. Richard Shelby of Tuscaloosa has already announced his intention to run against Denton, the man who placed first in a recent public-opinion poll ranking politicians in Alabama.

Perhaps Shelby's seriousness about the campaign was shown by his attendance at the business session of the Democratic Executive Committee. He was the only one of Alabama's five Democratic congressmen who made it to that meeting.

Shelby sat alone at the table reserved for the congressmen while a number of the Washington-based politicians, including U.S. Rep. Ronnie Flippo, shook hands outside but did not attend the official meeting.

THE SAME POLL that ranked Denton first among Alabama political figures indicated that a race between Siegelman and Shelby for the Democratic nomination could indeed be a hot one.

The secretary of state received a 36 percent "positive" rating and only an 8 percent "negative" response. And Shelby's numbers were just slightly less encouraging — a 32 percent positive vote and a 10 percent negative rating.

Conducted by the Capstone Poll, an independent polling arm of the University of Alabama, that statewide survey listed Denton's positive rating at 53 percent and his negative vote at 13 percent.

The poll asked 508 adult Alabamians to rate 10 possible candidates for statewide office in 1986. The two possible candidates for governor with the highest positive ratings were noticeably absent from the party's meeting in Birmingham.

Attorney General Charles Graddick, who was just behind Denton with a 52 percent positive rating, and Gov. George Wallace, whose positive vote was 47 percent, failed to show up at the party shindig.

Wallace aides gave no explanation for the governor's absence, although few party members ap-

Don Siegelman

Richard Shelby

Charles Graddick

George McMillan

parently expected to see him at the gathering. Graddick spoke to a meeting of the State Firefighters Association in Mobile the Friday night before the Democratic Committee meeting, a "longstanding" engagement, his office said.

IT IS PROBABLY no accident that Wallace and Graddick steered clear of the party that has developed the image, in the opinion of some, as a liberal organization controlled by minorities and special interests.

Graddick is without a doubt the most conservative of the big-name candidates for governor and will probably base a good deal of his campaign on his conservative views.

Wallace has a history of disagreement with the party, evidenced by his independent campaign for president years ago and the rumors a few months ago that he was considering a run for re-election in 1986 as an independent.

Another probable candidate for the state's highest office, former Lt. Gov. George McMillan of Birmingham, made an appearance at the party dinner. Since almost defeating Wallace in 1962, McMillan

has maintained a somewhat low profile but has kept his statewide organization intact through a series of newsletters and receptions. He had reportedly been been thinking about getting in the Senate race with Shelby and Siegelman, but now he is apparently back in the hunt for the keys to the governor's mansion.

THERE WAS SPECULATION at the Democratic meeting that Flippo, who is still ducking the question of whether he'll run for governor, will make a final decision about his plans by July 1.

A number of businessmen reportedly contacted the congressman a few months ago about a possible campaign for governor, but in recent weeks some of them are said to have shown less interest in such a bid.

Flippo has repeatedly said he is running for re-election, but when pressed he will not completely rule out a race for governor.

Another major candidate for governor, Lt. Gov. Bill Baxley, told those at the Democratic dinner he would not give a speech because "y'all will be hearing enough from me later on."

Alabama Capitol Report

BRASFIELD

Secretary of State Don Siegelman, who cannot seek re-election next year.

When asked about the early campaign literature, Siegelman just smiled. He denied endorsing or designing the maroon and white lapel stickers that tend to pop up all over the place during the meeting.

Siegelman has been rather quiet about his political plans for the last few months, but his name has been batted around as a U.S. Senate candidate so often that no one will be surprised if he officially throws his hat in the ring.

If he does run for the Senate seat held by Republican Jeremiah Denton, he will be in for a battle, both in next June's primary and in the general

Bankers Getting Good Deal

Terrorism Could Destroy Reagan's Agenda

Siegelman admits he likes idea of Senate race

By BRIGHTMAN BROCK

Press Register Capital Bureau

MONTGOMERY, Ala. — Alabama Secretary of State Don Siegelman is, at best, pensive these days.

Before him lies the possibility of arm-wrestling U.S. Rep. Richard Shelby, a Democrat from Tuscaloosa, with the winner taking on well-financed U.S. Sen. Jeremiah Denton, a Republican from Mobile, who is seeking re-election to his Washington seat.

Officially undecided, Siegelman admits the idea of such a candidacy is enticing and his friends and financial supporters — in and outside the state — are just as anticipating.

Shelby is sharpening up his campaign machine — with an expected \$900,000 kitty for an all-out assault on every city and county in the state — while Denton has the benefit of President Ronald Reagan's public support and more than a half-million dollars in his campaign war chest.

Siegelman said this week that his friends, and some businessmen who appear disgruntled with Denton's inaccessibility, are attempting to build his machine for him. Many supporters recently donned stickers promoting "Siegelman for U.S. Senate" at the annual meeting of the state Democratic executive committee last week in Birmingham.

Visibly pleased, Siegelman said Thursday, "I

have had a number of friends tell me Alabama can do better in the U.S. Senate race." Choosing his words carefully, the man who has been Alabama's secretary of state for seven years noted that, "regardless of the office I choose to run for, we can do a better job for Alabama."

Taking a quick jab at Denton, Siegelman said that, if his choice were the Senate, he would not be one to "go off on national tangents ... and 'if' he were to toss his hat in the ring, his own name recognition in Alabama cities and counties would be his ace in the hole.

A Siegelman in Washington would "put Alabama first, serve business and community needs and begin focusing clearly on making the country competitive economically," he pointed out.

Seated in his Capitol office, he recalled his recent fight against Gov. George Wallace and the Legislature when he attempted to foster adherence to budget isolation procedures which called for solons to pass state budgets before dealing with other major legislation.

If lawmakers had followed the procedure, he said, many taxpayer dollars would not have been wasted.

In addition, new voting accessibility projects in Alabama counties as well as his campaign to acquaint Alabamians with the need for a new state constitution are efforts that won't go

unnoticed by the public, he said.

Being "in touch" through his current job has led him to believe he's in "pretty good shape," Siegelman said, smiling.

Obviously sending a barb to Shelby as well as to Denton, Siegelman noted that he has not been under the same constraints as the congressmen in Washington "who are out of touch" with the public.

Commenting on a rumor that Shelby could possibly consider withdrawing from the Senate race, Siegelman said, "Richard Shelby being in or out of the race is not going to affect my decision (on candidacy) one way or another."

In a telephone interview from Washington this week, a confident Shelby denied the rumor, saying that many things were "looking his way."

"We have generated a lot of support from individuals on financial backing already but, most importantly, people all over the state are talking to me about setting up an organization in every city," Shelby said.

He traced Siegelman's political roots as being "not good" and described his own politics as being "moderate conservative, not extreme left or right.

"Politically I'll be postured right if I represent mainstream Alabama."

Noting Siegelman's barb, Shelby said, "It's a

long way until the primary and a long way until my name and visibility rise. Both will go up at the right time."

He said he doubted whether Siegelman could win a Senate seat. "We don't consider him a viable candidate."

Shelby said his own campaign arsenal will include the services of Robert Squire, the Virginia media consultant who ran the campaigns of U.S. Sen. Howell Heflin, D-Ala., and of Florida Gov. Bob Graham.

The interests of Alabama have always been a top priority for him, Shelby said, adding, "but I'm not sure that Sen. Denton is that close to the people of Alabama. I'm not sure that he understands Alabama.

"He does have an extreme national agenda, which is good. But you have got to remember who sent you to Washington."

Bob Hardy, speaking from Washington Friday on behalf of Denton, said the senator "does not wish to respond to political rhetoric."

"But the fact is that, consistent with his duties that he was elected to do, that is, of knowing the issues, doing his job and voting ... Sen. Denton has been spending as much time in Alabama as he can," Hardy said.

"It's ironic," he added, "because the senator is en route right now to engagements in Birmingham and Mobile."

Siegelman 'testing the waters' before race

By Ted Bryant and John Brinkley
Post Herald Reporters

Secretary of State Don Siegelman, the champion of a stronger campaign finance reporting law for Alabama politicians, is using a section of the federal law called "testing the waters" to avoid reporting the sources of his own campaign funds.

Siegelman said yesterday that he is acting totally within the law and Federal Elections Commission regulations.

The commission may be faced with deciding whether Siegelman is complying with election laws by failing to report funds raised for a possible U.S. Senate race next year.

Siegelman blamed reports of possible irregularities on Michael Cartee, a Tuscaloosa lawyer who Siegelman said is the nephew of U.S. Rep. Richard Shelby.

Shelby and Siegelman are expected to be the top candidates for the Democratic nomination for U.S. senator in next year's election.

Reports indicate that Siegelman was raising campaign funds before June 30.

With the exception of candidates in the "testing the waters" phase of a campaign, hopefuls for federal office — including the Senate — were required to file financial disclosure statements with the commission, listing money raised and spent as of June 30. The reports were due July 15.

Both Shelby and Republican U.S. Sen. Jeremiah Denton, who will face re-election next year, filed disclosure reports with the commission.

Siegelman has filed no financial disclosure reports and waited until Aug. 1 to file a statement indicating he may be a candidate.

The amount of money Siegelman has raised and when he raised it is not known publicly, and he declined to reveal those facts yesterday.

"It's sort of like a trade secret" he said. "In political campaigns, you don't go around telling people that kind of stuff, but you do follow the law and the regulations."

He also declined to say how much money he had raised by the June 30 reporting deadline.

Friends and supporters have quoted Siegelman as saying in recent weeks that he has amassed \$200,000 for the campaign.

In response, Siegelman said, "Whatever we have raised will be fully and completely disclosed at the time the federal regulations require we do that."

The current campaign reporting period ends Dec. 31. Siegelman and the other candidates will be required to file commission reports by Jan. 15.

A political newsletter published in Washington, The National Rendon Report, said in its July issue that Siegelman had raised \$70,000 during a trip to Washington in June.

"I think what they were trying to say is that when I was up there, I got commitments for nearly that amount of money, but I didn't get that amount of money," Siegelman said.

He declined to say if any of the Washington money came from political action committees, prime sources of campaign funds in congressional campaigns.

Federal election law stipulates that office seekers must file candidacy papers with the commission within 15 days of raising \$5,000.

But there is an exception for those who are experimenting with the idea of running for office without actually campaigning, which is what Siegelman said he is doing.

Cartee, who acknowledged that he supports and has contributed to the Shelby campaign, contends that Siegelman has done more than is allowed under the "testing the waters" provision.

"What I'm asserting is that Mr. Siegelman has clearly gone beyond the limitations under testing the waters," Cartee said.

In a registered letter to Siegelman, dated Monday, Cartee said he would file a complaint with the commission if Siegelman's campaign failed to file the disclosure within 72 hours of the letter's receipt.

Cartee indicated he is prepared to file the complaint today or Monday.

"I think he will disclose. It will be consistent with his public stands on campaign finance disclosure," Cartee said. "Frankly, he's set some high standards for people in public office, and I agree with him on that."

During his 6 1/2 years as secretary of state, Siegelman has repeatedly proposed updating Alabama's antiquated election laws — including bills that strengthen campaign reporting requirements for state office candidates.

Under existing laws, state candidates are not required to file disclosure statements until after the election. Siegelman's proposed laws would have required earlier filings.

Siegelman said he responded to Cartee's letter yesterday.

"I just sent him a letter saying he should read the FEC regulations more carefully,

and that's the extent of my letter," Siegelman said. "It's all just a game by Shelby's nephew to get some publicity for his uncle. I don't blame him."

Cartee could not be reached for comment on whether he is related to Shelby.

Siegelman said the "game" is being played because polls show Shelby is recognized by fewer than 30 percent of the voters across the state.

In Washington, commission spokesman Fred Eiland said a potential federal candidate could raise as much money as he wanted as long as he was in the so-called "testing the waters" phase of his candidacy.

"Moneys received for the purposes of conducting polls, traveling, generally testing the viability of your candidacy are not considered contributions," he said.

He said there is "a fine line" between what is considered "testing the waters" and what is considered actual campaigning.

There is no law making that distinction, he said. "That would have to be determined on a case-by-case basis by the commissioners."

Speaking in general terms — not referring to Siegelman — Eiland said a potential candidate's activities "could very well be determined to be campaign-related rather than 'testing the waters'-related."

He said federal law bars him from saying whether the commission had received a complaint from Cartee, but he said he had heard the Siegelman controversy mentioned several times at the commission during the past couple of days.

Classified Index

Announcements

- 1 Deaths
- 2 Memorials
- 3 Card of Thanks
- 4 Notices
- 5 Condolence Letters
- 6 Memorials
- 7 Public Charities
- 8 Public Notices
- 9 Lost Property
- 10 Lost and Found
- 11 Forwards
- 12 Money Day Lost
- 13 Birth Announcements
- 14 Marriages

Real Estate

- 100 Real Estate Agents
- 101 Real Estate Services
- 102 Real Estate Wanted
- 103 Real Estate Wanted
- 104 Mortgages, Stocks, Bonds
- 105 Moving to Land, Auto Loans
- 106 Storage Units (See 200)
- 107 Mobile Homes, Financing (See 200)
- 108 Wanted to Buy
- 109 Wanted to Sell
- 110 Wanted to Rent

Pets/Livestock

- 111 Dogs, Cats, Pigs
- 112 Horses, Cattle, Pigs
- 113 Poultry, Rabbits, Bees
- 114 Wanted to Buy
- 115 Wanted to Sell
- 116 Wanted to Rent

Transportation

- 200 Auto Sales
- 201 Used Automobiles
- 202 Auto Dealers/Importers
- 203 Sports, Import Cars
- 204 Wanted Sports, Import Cars
- 205 Custom, Used Competition Cars, Bicycles
- 206 Antique Classic Collectors Cars, Bicycles
- 207 Auto Loans, Leases
- 208 Auto Parts, Repairs, Painting, Access
- 209 Auto For Exchange
- 210 Cars, Trucks, Leases
- 211 Trucks, Trailers
- 212 Wanted Trucks & Trailers
- 213 Truck Parts, Accessories
- 214 Campers, Travel Trailers, Equipment
- 215 Camping Places
- 216 Motor Homes
- 217 Bicycles
- 218 Suburban Sales, Services
- 219 Motorcycles and Bicycles

Merchandise

- 300 Antiques for Sale
- 301 Computer Sales/Services
- 302 Garage Sales
- 303 Storage Units (See 200)
- 304 Hot Stoves
- 305 Collectors Items, Stamps, Coins
- 306 Books
- 307 Games
- 308 Office Furniture/Equipment
- 309 Business Equipment
- 310 Professional Equipment
- 311 Antiques
- 312 Audio and Accessories
- 313 Fishing Tackle
- 314 Camping Equipment
- 315 Sporting Goods
- 316 Sports, Bicycles, Equipment
- 317 Sporting Gear
- 318 Do It Yourself
- 319 Cameras, Supplies
- 320 Farm and Dairy Products
- 321 Farm Implements
- 322 Good Things to Get
- 323 Household Things
- 324 Hunting Gear
- 325 Health Care Equipment
- 326 Musical Goods
- 327 Antiques
- 328 Quilts, Quilting & Sewing
- 329 Jewelry
- 330 Machinery and Tools
- 331 Musical Instruments
- 332 Cds, Tapes and Books
- 333 Wanted to Buy
- 334 Wanted to Sell
- 335 Wanted to Rent
- 336 Supplies

Mobile Homes

- 200 Mobile Homes for Sale
- 201 Mobile Homes for Rent
- 202 Mobile Home Parks
- 203 Mobile Home Lots
- 204 Mobile Home Financing
- 205 Mobile Home Services
- 206 Wanted to Buy
- 207 Wanted to Sell
- 208 Wanted to Rent
- 209 Wanted to Buy
- 210 Supplies

Business Opportunities

- 400 Business Opportunities
- 401 Business Opportunities
- 402 Business Wanted
- 403 Business Wanted
- 404 Business Wanted
- 405 Business Wanted
- 406 Business Wanted
- 407 Business Wanted
- 408 Business Wanted
- 409 Business Wanted
- 410 Business Wanted

Services

- 500 Services
- 501 Services
- 502 Services
- 503 Services
- 504 Services
- 505 Services
- 506 Services
- 507 Services
- 508 Services
- 509 Services
- 510 Services

Real Estate

- 100 Real Estate Agents
- 101 Real Estate Services
- 102 Real Estate Wanted
- 103 Real Estate Wanted
- 104 Mortgages, Stocks, Bonds
- 105 Moving to Land, Auto Loans
- 106 Storage Units (See 200)
- 107 Mobile Homes, Financing (See 200)
- 108 Wanted to Buy
- 109 Wanted to Sell
- 110 Wanted to Rent

Hurricane survivor

... on the way

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 19, 1985

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Michael C. Dow
4150 Weatherford Avenue
Mobile, AL 36609

Re: MUR 2069

Dear Mr. Dow:

This letter is to notify you that on August 14, 1985, the Federal Election Commission received a complaint which alleges facts which indicate that you, QMS, Inc., and the Siegelman for Senate Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter under review MUR 2069. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you, QMS, Inc., and the Siegelman for Senate Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain 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 matter to be made public.

If you intend to be represented by counsel in this matter please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notification and other communications from the Commission.

03040674530

If you have any questions, please contact Paul Reyes, the attorney assigned to this matter at (202)523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Enclosures
Complaint
Procedures
Designation of Counsel Statement

23040674531

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 19, 1985

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Siegelman for Senate
Mr. Michael C. Dow
c/o QMS, Inc.
P.O. Box 81250
Mobile, AL 36689

Re: MUR 2069

Dear Mr. Dow:

This letter is to notify you that on August 14, 1985, the Federal Election Commission received a complaint which alleges facts which indicate that you, QMS, Inc., and the Siegelman for Senate Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter under review MUR 2069. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you, QMS, Inc., and the Siegelman for Senate Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain 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 matter to be made public.

If you intend to be represented by counsel in this matter please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notification and other communications from the Commission.

3 3 0 4 0 6 7 4 5 3 2

If you have any questions, please contact Paul Reyes,
the attorney assigned to this matter at (202)523-4000. For
your information, we have attached a brief description of the
Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Enclosures
Complaint
Procedures
Designation of Counsel Statement

23040674533

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 19, 1985

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Don Siegelman
400 Park Avenue
Montgomery, AL 36106

Re: MUR 2069

Dear Mr. Siegelman:

This letter is to notify you that on August 14, 1985, the Federal Election Commission received a complaint which alleges that you and the Siegelman for Senate Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter under review MUR 2069. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you and the Siegelman for Senate Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain 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 matter to be made public.

If you intend to be represented by counsel in this matter please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notification and other communications from the Commission.

9 8 0 4 0 6 7 4 5 3 3 4

If you have any questions, please contact Paul Reyes,
the attorney assigned to this matter at (202)523-4000. For
your information, we have attached a brief description of the
Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Enclosures
Complaint
Procedures
Designation of Counsel Statement

38040674535

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

August 19, 1985

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Siegelman for Senate
ATTN: Treasurer
2358 Fairlane Drive
Bldg. D. Suite 24
Montgomery, AL 36116

Re: MUR 2069

Dear Mr. Treasurer:

This letter is to notify you that on August 14, 1985, the Federal Election Commission received a complaint which alleges facts which indicate that you, QMS, Inc., and the Siegelman for Senate Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter under review MUR 2069. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you, QMS, Inc., and the Siegelman for Senate Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain 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 matter to be made public.

If you intend to be represented by counsel in this matter please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notification and other communications from the Commission.

9 8 0 4 0 6 7 4 5 3 6

If you have any questions, please contact Paul Reyes, the attorney assigned to this matter at (202)523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Enclosures
Complaint
Procedures
Designation of Counsel Statement

88040679537

RECEIVED AT THE FEC
GOC# 8512
85 SEP 11 P12: 28

ERS & LOCKETT, P.C.
ATTORNEYS AT LAW
56-58 S. CONCEPTION ST.
P. O. DRAWER 1308
MOBILE, ALABAMA 36633

TELEPHONE
205/433-0200

CHRISTOPHER
JOHN R.

September 10, 1985

15 SEP 11 P2: 48

Mr. Kenneth A. Gross
Associate General Counsel
Federal Election Commission
1325 K Street, N. W.
Washington, D.C. 20463

Re: MUR 2069

Dear Mr. Gross:

Please allow this letter to serve as the responses of Don Siegelman, Michael C. Dow, and the Siegelman for Senate Committee to the Complaint filed by Michael Cartee on August 14, 1985. Enclosed please find the designation of counsel statements executed by the appropriate parties permitting my representation in this matter.

Before the specific allegations of the Complaint are addressed, one preliminary observation should be made. For the purposes of the Complaint, there are two different entities known as "Siegelman for Senate." As the enclosed materials will reflect, Don Siegelman did not become a candidate for the U. S. Senate until July 28, 1985. At that point in time, he filed a statement of candidacy with the Secretary of the Senate and designated his principal campaign committee as "Siegelman for Senate."

Prior to the candidacy of Mr. Siegelman, and the creation of the principal campaign committee, another committee was established as a vehicle to permit Mr. Siegelman to explore or test the viability of a Senate candidacy. As Exhibit "1", attached to this letter reflects, this Exploratory Committee was first created in early June, 1985. Regretably, the name chosen for this Exploratory Committee was also "Siegelman for Senate." Michael C. Dow agreed to act as Chairman for this Committee. The principal means chosen by the Exploratory Committee to test the viability of a Senate

404037

RECEIVED AT THE FEC
GOC# 8512
85 SEP 11 P12:28

PETERS & LOCKETT, P.C.
ATTORNEYS AT LAW
56-58 S. CONCEPTION ST.
P. O. DRAWER 1308
MOBILE, ALABAMA 36633

CHRISTOPHER E. PETERS
JOHN R. LOCKETT

TELEPHONE
205/433-0200

September 10, 1985

Mr. Kenneth A. Gross
Associate General Counsel
Federal Election Commission
1325 K Street, N. W.
Washington, D.C. 20463

SEP 11 P2:48

Re: MUR 2069

Dear Mr. Gross:

Please allow this letter to serve as the responses of Don Siegelman, Michael C. Dow, and the Siegelman for Senate Committee to the Complaint filed by Michael Cartee on August 14, 1985. Enclosed please find the designation of counsel statements executed by the appropriate parties permitting my representation in this matter.

Before the specific allegations of the Complaint are addressed, one preliminary observation should be made. For the purposes of the Complaint, there are two different entities known as "Siegelman for Senate." As the enclosed materials will reflect, Don Siegelman did not become a candidate for the U. S. Senate until July 28, 1985. At that point in time, he filed a statement of candidacy with the Secretary of the Senate and designated his principal campaign committee as "Siegelman for Senate."

Prior to the candidacy of Mr. Siegelman, and the creation of the principal campaign committee, another committee was established as a vehicle to permit Mr. Siegelman to explore or test the viability of a Senate candidacy. As Exhibit "1", attached to this letter reflects, this Exploratory Committee was first created in early June, 1985. Regretably, the name chosen for this Exploratory Committee was also "Siegelman for Senate." Michael C. Dow agreed to act as Chairman for this Committee. The principal means chosen by the Exploratory Committee to test the viability of a Senate

574539
20674539

Mr. Kenneth A. Gross
September 10, 1985
Page 2

campaign was a letter addressed to certain politically active individuals, soliciting their opinions on the possible candidacy as well as their early commitments. Mike Dow personally loaned the Committee funds to produce the mailing and has since been repaid from proceeds raised by the Exploratory Committee. The letter was mailed out on June 26, 1985. By letter dated July 28, 1985, Mr. Siegelman asked Michael C. Dow to terminate the activities of the Exploratory Committee and turn over its proceeds and records to the principal campaign committee. (See Exhibit "2"). The existence of the Exploratory Committee thus spanned a period of approximately six to eight weeks. For the purpose of clarification, instead of using "Siegelman for Senate" the terms "Exploratory Committee" and "principal campaign committee" will be used where appropriate in this response.

The specific allegations of the Complaint are set forth in Paragraph Three of Mr. Cartee's letter. Accordingly, I will address those allegations point by point.

With regard to the allegations in Paragraph 3(A), it is admitted that on June 7, 1985, lapel stickers were distributed at an Alabama Democratic Party meeting in Birmingham, Alabama. The specific language of those lapel stickers was "We Want Siegelman for Senate". A xerox copy of the stickers distributed is attached for your review as Exhibit "3". These stickers were not printed with the foreknowledge or prior consent of the Siegelman for Senate Exploratory Committee. Please note that in the Huntsville Times' article dated June 23, 1985 and attached as Exhibit "D" to the Cartee Complaint, Mr. Siegelman also denied endorsing or designing the lapel stickers which were circulated at the meeting.

Upon information and belief, a supporter of Don's had the stickers printed at his own expense for use at

93040574540

Mr. Kenneth A. Gross
September 10, 1985
Page 3

this meeting. I understand that the purpose of these stickers was to garner support for a potential Siegelman candidacy and to further encourage Don to place his hat in the ring.

With regard to 3(B), this allegation is expressly denied. It is noted that the Complainant offers no facts to support this allegation. It is not indicated what person or persons were authorized to make "expenditures" on Mr. Siegelman's behalf. The Complainant further fails to specify what "expenditures" were allegedly made. All payments made by the Exploratory Committee and at its direction were made solely for the purpose of determining whether Mr. Siegelman should become a candidate. These payments and activities are excluded from the definition of "expenditures" pursuant to 11 C.F.R. 100.8(b)(1).

With regard to 3(C), this allegation is also denied. Neither Mr. Siegelman nor the Exploratory Committee received or gave consent to other persons to receive "contributions" within the meaning of the Act and its regulations. The only funds received by Mr. Siegelman and the Exploratory Committee were received for the purpose of determining whether Mr. Siegelman should become a candidate for the U. S. Senate. These funds are excluded from the definition of "contribution" pursuant to 11 C.F.R. 100.7(b)(1). When the exploratory activities were terminated on July 28, 1985, all proceeds and records were turned over to the principal campaign committee so they might be reported at the first reporting date set by the Act and the regulations. In any event, as the affidavit of Jim Humlicek reflects, total funds received by the Exploratory Committee prior to June 30, 1985 total approximately \$38,000.00.

The allegation of Paragraph 3(D) is denied. There are no facts cited in the Complaint to support this allegation. Mr. Siegelman did not become a "candidate" within the meaning of the Act until July 28,

93040674541

Mr. Kenneth A. Gross
September 10, 1985
Page 4

1985. All activity of Mr. Siegelman prior to that date was undertaken either in his capacity as Secretary of State of the State of Alabama or as a potential candidate who was exploring the viability of a U. S. Senate race. It is important to note that in Complainant's Exhibit "E", a Mobile Press Register article dated June 23, 1985, Mr. Siegelman again denied that he was a candidate at that time.

The allegations of Paragraph 3(E) are also denied. Mr. Siegelman did not become a candidate until July 28, 1985. His principal campaign committee was designated on that same date, clearly in compliance with the Federal Election Campaign Act and its regulations.

The allegations of Paragraph 3(F) are denied. Mr. Siegelman did not become a candidate until July 28, 1985. A statement of organization was filed on that same date in compliance with the requirements of the Act and its regulations.

The allegations of Paragraph 3(G) are denied. The principal campaign committee did not exist and Mr. Siegelman was not a candidate during the period January 1, 1985 through June 30, 1985. Accordingly, there were no receipts or disbursements which had to be reported at the July 31, 1985 deadline.

With regard to the allegations of Paragraph 3(H), as noted previously, the letter sent out by the Exploratory Committee on June 26, 1985, was used as a vehicle to test the waters for a possible Senate candidacy. The letter clearly indicates that a decision had not been made by Mr. Siegelman to run for U. S. Senate and solicits responses from the addressees. The disclaimer provisions set forth in 2 U.S.C. 441(d) and 11 C.F.R. 110.11 apply to "candidates." When this letter was sent out, Mr. Siegelman was not a candidate for the U. S. Senate. The disclaimer requirements were thus not applicable to this particular communication.

9 3 0 4 0 6 7 4 5 4 2

Mr. Kenneth A. Gross
September 10, 1985
Page 5

As to the communication referred to in Paragraph 3(I), it should be noted that the language of the invitation was drafted by the supporter who hosted the reception in Don's behalf. The language of the invitation did not have the prior approval of Mr. Siegelman or the Exploratory Committee. (See Siegelman and Dow Affidavits). It is conceded that the language of the invitation suggests that Mr. Siegelman was a candidate for the U. S. Senate as of July 15, 1985. The invitation was in error, however. Mr. Siegelman did not become a candidate until July 28, 1985. Since he was not a candidate on the date of the reception, it is submitted that the disclaimer provision should not apply to this invitation. In any event, it is suggested that this invitation should be excluded from the disclaimer requirement in accordance with the reasoning of the Commission's Advisory Opinion 1980-67. The principal purpose of the reception was to get potential supporters to meet Don and to encourage him to run for the U.S. Senate. As noted in the invitation, the fund raising appeal was not the primary purpose of the reception. Even if this invitation were construed to be an invitation to a fund raising reception, in accordance with the reasoning of the Advisory Opinion mentioned above, this invitation would fall within the exception to the disclaimer requirement.

Finally, the allegations of Paragraph 3(J) are also denied. QMS, Inc., has made no contributions or expenditures within the meaning of the Act either to the principal campaign committee or to the Exploratory Committee. Michael C. Dow, Vice President of QMS, Inc., and the Chairman of the Siegelman Exploratory Committee, had the responses to his letter of June returned to his attention at his business' post office box. QMS, Inc., has expended no money in furtherance of the Siegelman candidacy. (See Dow Affidavit). Having the responses to the questionnaire returned to the QMS post office box did not interfere with the company's normal activity and did not increase the overhead of the business.

3 3 0 4 0 5 7 4 5 4 3

Mr. Kenneth A. Gross
September 10, 1985
Page 6

Clearly, this constitutes an "incidental use" of the company's facilities and is permitted under 11 C.F.R. 114.9(a) and (b). Accordingly, there is no merit to the claim that QMS, Inc., made and the Siegelman campaign received a corporate "contribution."

As you well know, through its regulations, the Commission has established exceptions to the "contribution" and "expenditure" thresholds. These exceptions permit an individual to test the feasibility of a campaign for Federal office without becoming a candidate under the Act. A Siegelman Exploratory Committee was created and was in existence for a short six to eight week period. Mr. Siegelman did not hold himself out as a candidate for Federal office during this time period. In fact, in all of the news articles attached to the Cartee Complaint, he denied that he was yet a candidate for Federal office. Clearly, the actions of Mr. Siegelman, the Exploratory Committee, and Michael Dow were all within the ambit of Federal regulations permitting "testing the waters" activities.

As a final note, I believe the Commission ought to consider the source of the Complaint filed in this matter. Michael Cartee is the nephew of Don Siegelman's only opponent in the Democratic primary. FEC records will disclose that he has already contributed \$1,000.00 to his uncle's campaign. Also, prior to the receipt of this Complaint from my clients, I received three telephone calls from news reporters in three different cities in Alabama. All reported the same thing: they had received a copy of the Complaint and a news release from Mr. Cartee stating that he had filed the Complaint with the Federal Election Commission. It can thus be seen that the Complainant is attempting to embroil the Commission in the early machinations of his uncle's campaign for U. S. Senate.

93040674544

Mr. Kenneth A. Gross
September 10, 1985
Page 7

Based upon all of the foregoing, it is submitted that it is appropriate that your office recommend to the Commission that no further action be taken on this matter. If I can be of any further assistance, or should you have any additional questions, please feel free to contact me.

Yours truly,

~~PETERS & LOCKETT, P.C.~~

John R. Lockett

JRL:mjb

Enclosures

93040674545

AFFIDAVIT

STATE OF ALABAMA)

COUNTY OF MOBILE)

My name is Michael C. Dow. I reside at 4150 Weatherford Avenue, Mobile, Alabama 36609. I am currently the Senior Vice President of QMS, Inc.

In June of 1985, I agreed to become chairman of the Siegelman for Senate Exploratory Committee. The purpose of this Committee was to solicit opinions on a potential Siegelman candidacy, to see what support we could find, and ascertain what early commitments we could receive.

The primary means used by the Committee to test the viability of the Siegelman candidacy was the letter attached to the Cartee Complaint as Exhibit "A". I personally loaned the money to the Committee to fund the production of this letter and have since been repaid by the principal campaign committee. The letter was printed on my stationary at my expense. At no time were any funds of QMS, Inc., used in the production of this letter or any other endeavor related to the Siegelman candidacy.

For my own convenience, I permitted the responses to the letters to be returned to my attention at the

EXHIBIT "1"

99040674546

Post Office Box of QMS, Inc. QMS, Inc., did not incur any additional expenses by the use of their Post Office Box nor did it incur any increase in overhead as a result of my association with the Exploratory Committee.

Mark Berson, another member of the Exploratory Committee, picked up the responses at my office on a routine basis. Mr. Berson is not and never has been an employee of QMS, Inc.

I have no first hand knowledge of the "We Want Siegelman for Senate stickers" referred to in the Complaint. I did not authorize or approve the printing of the stickers and to my knowledge no funds of the Siegelman Exploratory Committee were spent on these stickers.

I also have no first hand knowledge of the invitation attached to the Complaint as Exhibit "C". I understand that a supporter of Don's who resides in Tuscaloosa set up the reception in Don's behalf. I had no prior knowledge of the reception, or the invitations sent out. I did not authorize any funds from the Siegelman Exploratory Committee to be spent on this invitation and reception and to my knowledge no funds of the Exploratory Committee or the principal campaign committee were spent for this affair.

93040674547

In late July, I received the letter attached to this Affidavit as Exhibit "2" from Don requesting that I terminate the activity of the Exploratory Committee. I understand that as a result of our efforts Don has now filed a Statement of Candidacy with the Secretary of the Senate and the Federal Election Commission. I have undertaken no further activities on behalf of the Exploratory Committee since the receipt of Don's letter. I have, however, forwarded responses received subsequent to July 28, 1985 to the principal campaign committee in Montgomery, Alabama.

Further the Affiant sayeth not.

 MICHAEL C. DOW

STATE OF ALABAMA)
 COUNTY OF MOBILE)

Before me the undersigned authority, in and for said State and County, personally appeared Michael C. Dow, and who being by me first duly sworn upon oath, deposes and says that the foregoing statements made in the Affidavit are true and correct to the best of his knowledge, information and belief.

 MICHAEL C. DOW

33040674548

Sworn and subscribed to before me,
this 9th day of September, 1985.

Melanie J. Beriacona
NOTARY PUBLIC, MOBILE COUNTY, ALABAMA

83040674549

STATE OF ALABAMA

DON SIEGELMAN
SECRETARY OF STATE
MONTGOMERY, ALABAMA 36130
(205) 261-3126

COPY

July 28, 1985

Mr. Michael C. Dow
4150 Weatherford Avenue
Mobile, Alabama 36609

Dear Mike,

Thank you very much for your efforts on my behalf to "test the waters" regarding a U.S. Senate candidacy. After reviewing the huge file of positive responses you have forwarded to me, I am both humbled and honored by the outpouring of support and encouragement.

I think that at this stage it is appropriate that a principal campaign committee be formally designated and the proper forms filed. Therefore, I am today filing with the Secretary of the Senate a "Statement of Candidacy" and within a few days will file a "Statement of Organization" with the Federal Election Commission. Your committee to "test the waters" must discontinue its operations, and any cash on hand should be transferred to the newly formed committee. Also, all records of contributions and expenditures should be forwarded to me in care of Faith Cooper who has been designated as custodian of records for the committee. These contributions will be fully itemized and disclosed by the principal campaign committee. Any future contributions which you may receive should, of course, be similarly forwarded.

Mike, please know you have my deepest gratitude. I need more than ever your enthusiastic support and the same type of "heart and soul" commitment you've so eloquently asked of others.

Sincerely,

Don Siegelman
Don Siegelman

cc: Faith Cooper

EXHIBIT "2"

98040574551

WE WANT
SIEGELMAN
FOR
SENATE

88040674552

EXHIBIT "3"

Affidavit

State of Alabama)
)
County of Montgomery)

My name is Don Siegelman. I live at 400 Park Avenue, Montgomery, Alabama. I am presently the Secretary of State for the State of Alabama. I am giving this statement in response to the complaint filed with the Federal Election Commission on August 14, 1985.

I was not a candidate for U.S. Senate prior to July 28, 1985. On that date, I filed a Statement of Candidacy with the Secretary of the Senate and designated my principal campaign committee in accordance with the Federal Election Campaign Act and its regulations.

Prior to my candidacy, I authorized Michael C. Dow and several other supporters to form an Exploratory Committee so that I might "test the waters" for a possible U.S. Senate race. I authorized Mr. Dow's committee to send out a letter in my behalf seeking the opinions and commitments of politically active individuals in the State. This letter was the principal activity for the Exploratory Committee. I understand the letter was mailed on June 26, 1985. After hearing that Mr. Dow had received a number of positive responses, I directed him to terminate the activities of his committee effective July 28, 1985.

During the exploratory period, I authorized a Tuscaloosa supporter to hold a reception in my behalf on July 15, 1985. I understood that the reception would be a means for me to meet potential supporters and contributors and that it would provide me an opportunity to discuss my potential candidacy

EXHIBIT "4"

88040674553

with them. I did not authorize the language used in the invitation to the reception and did not know that the invitation would indicate that I was a "candidate" for the U.S. Senate.

Further, the affiant sayeth not.

Don Siegelman

State of Alabama

County of Montgomery

Sworn to and Subscribed this the
9th day of September, 1985

Notary Public

My commission expires: 3/3/87

88040674554

STATEMENT OF DESIGNATION OF COUNSEL

MUR 2069

NAME OF COUNSEL: John R. Lockett

ADDRESS: Post Office Drawer 1308

Mobile, Alabama 36633

TELEPHONE: (205) 433-0200

The above-named individual is hereby designated as my
counsel and is authorized to receive any notifications and other
communications from the Commission and to act on my behalf before
the Commission.

9/10/85
Date

Michael C. Dow
Signature

RESPONDENT'S NAME: Michael C. Dow

ADDRESS: 4150 Weatherford Avenue

Mobile, Alabama 36609

HOME PHONE: (205) 344-5156

BUSINESS PHONE: (205) 633-4300

88040579555

STATEMENT OF DESIGNATION OF COUNSEL

MUR 2069

NAME OF COUNSEL: John R. Lockett

ADDRESS: P. O. Drawer 1308

Mobile, Alabama 36633

TELEPHONE: 205/433-0200

The above-named individual is hereby designated as my
counsel and is authorized to receive any notifications and other
communications from the Commission and to act on my behalf before
the Commission.

September 9, 1985
Date

Signature

RESPONDENT'S NAME: Don Siegelman

ADDRESS: Siegelman for Senate

2388 Fairlane Dr. Bldg. D - Suite 24

Montgomery, AL 36116

HOME PHONE: _____

BUSINESS PEONE: 205/277-7767

9 8 0 4 0 6 7 4 5 5 6

CCC# 8579

POWELL, GOLDSTEIN, FRAZER & MURPHY

ATTORNEYS AT LAW

SUITE 1050

1110 VERMONT AVENUE, N.W.

WASHINGTON, D.C. 20005

202 347-0066

TWX 710/8229314

TELECOPIER 202 728-3880

ELEVENTH FLOOR

THE CITIZENS & SOUTHERN NATIONAL BANK BUILDING
ATLANTA, GEORGIA 30335

404 572-6600

September 19, 1985

HAND DELIVER

Mr. Paul Reyes
Office of the General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Dear Mr. Reyes:

We have been retained by QMS, Inc. to represent it in Federal Election Commission proceeding MUR 2069.

QMS has not been served in this matter. However, its vice-president Michael Dow was served, and the correspondence addressed to him personally indicates that QMS may be a party to the proceeding. I discussed this with Mr. Bob Whitehead of your office yesterday, and he expressed the belief that QMS is, in fact, a party. He suggested that I be in touch with you today.

If QMS is, in fact, a party, QMS requests the opportunity to respond to the allegations raised by Mr. Cartee. If an extension of time for such an answer is necessary, QMS requests that the Commission consider this letter such a request and grant an appropriate time for a full response by QMS.

Attached for your files is QMS' "Statement of Designation of Counsel" indicating our having been retained in this matter.

Would you please call me after you have reviewed this letter to discuss this matter?

Thank you for your attention.

Sincerely yours,

Clement R. Gagne III

For POWELL, GOLDSTEIN, FRAZER & MURPHY

CRG/mfm
Attachment

99040574557

SEP 19 11:30

P.O. Box 81250
Mobile, Alabama 36689
205/633-4300

STATEMENT OF DESIGNATION OF COUNSEL

MUR 2069

NAME OF COUNSEL: Michael H. Chanin, Clement R. Gagne III

ADDRESS: Powell, Goldstein, Frazer & Murphy

1110 Vermont Avenue, N. W., Suite 1050

Washington, DC 20005

TELEPHONE: (202) 347-0067

The above-named individual is hereby designated as my counsel and is authorized to receive any notifications and other communications from the Commission and to act on my behalf before the Commission.

September 17, 1985
Date

Signature Executive Vice President
Finance and Administration

RESPONDENTS NAME: QMS, Inc.

ADDRESS: P. O. Box 81250

Mobile, AL 36689

HOME PHONE: (205) 928-8108

BUSINESS PHONE: (205) 633-4300

88040674558

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 24, 1985

Clement R. Gagné III, Esquire
Powell, Goldstein, Frazier & Murphy
Suite 1050
1110 Vermont Avenue, N.W.
Washington, D.C. 20005

Re: MUR 2069
QMS, Inc.

Dear Mr. Gagné:

This is in reference to your letter dated September 19, 1985, requesting an extension of time to respond to the Commission's notification that a complaint has been filed with the Commission alleging a violation of the Federal Election Campaign Act of 1971, as amended, (the "Act") by your client. We also confirm your telephone conversation with Paul Reyes, the staff member assigned to this matter, on September 19, 1985. After considering the circumstances presented in your letter and conversation with Mr. Reyes, this Office has determined to grant you your requested extension. Accordingly, your response will be due on September 24, 1985.

If you have any questions, please contact Paul Reyes at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

93040574559

SENSITIVE

FEDERAL ELECTION COMMISSION
1325 K. ST., N.W.
Washington, D.C. 20463

FIRST GENERAL COUNSEL'S REPORT

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION

MUR # 2069
Date Complaint Received
August 14, 1985
Date of Notification to
Respondent August 19,
1985
Staff Member Paul Reyes

Complainant: Michael J. Cartee, Esquire

Respondents' Names: Honorable Don Siegelman
Don Siegelman for Senate and its
treasurer
Michael C. Dow
QMS, Incorporated.

Relevant Statutes: 2 U.S.C. §§ 431(2), 432(e)(1),
433(a), 434(a), 441d, 441b

11 C.F.R. §§ 100.7(b)(1),
100.8(b)(1)

Relevant Advisory Opinions: AO's 1981-32, 1982-3, 1980-51,
1980-137

Internal Reports Checked: "E" Index; Statement of Candidacy

Federal Agencies Checked: None

I. SUMMARY OF ALLEGATIONS

Complainant alleges that Don Siegelman and the Siegelman for Senate Committee violated 2 U.S.C. §§ 432(e)(1), 433(a) and 434(a) by Don Siegelman becoming a candidate for Federal office prior to June 30, 1985, and failing to meet the registration and reporting requirements of those sections.

Complainant also alleges facts which indicate that the Siegelman for Senate Committee and Michael C. Dow violated 2 U.S.C. § 441d by soliciting contributions and expressly advocating Don Siegelman's election without including a

8 9 0 4 0 6 7 4 5 6 0

statement of authorization (or disclaimer) as required by section 441d. Complainant further alleges facts which indicate that Michael C. Dow, QMS, Incorporated and the Siegelman for Senate Committee violated 2 U.S.C. § 441b by, respectively, making and accepting prohibited corporate contributions.

Respondents Don Siegelman, Michael C. Dow, and the Siegelman for Senate Committee answered the complaint by letter dated September 10, 1985, which was received by the Commission on September 11, 1985. They specifically deny the allegations and assert that apparent campaign activity was carried on by an "exploratory committee" which they say was "regrettably named the Siegelman for Senate Committee".

Respondent QMS, Inc., requested an extension of time in which to file its response. Counsel indicated telephonically on September 19, 1985, that he can submit QMS' response by Tuesday afternoon September 24, 1985. QMS, Inc. claims that the receipt of their notice was delayed in the mailing process. In view of the circumstances, this Office has granted the 14 day extension requested. This has been confirmed in writing by this Office.

Accordingly, the General Counsel makes no recommendations in this matter at this time. A further report will be submitted following analysis of QMS' response.

Charles N. Steele
General Counsel

September 23, 1985
Date

By:

Kenneth A. Gross
Associate General Counsel

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES N. STEELE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS/JODY C. RANSOM *JCR*

DATE: OCTOBER 1, 1985

SUBJECT: MUR 2069 - First General Counsel's
Report signed September 23, 1985

The above-captioned matter was circulated to the Commission on a 24 hour no-objection basis at 11:00, September 30, 1985.

There were no objections to the First General Counsel's Report at the time of the deadline.

8 3 7 4 0 6 7 4 5 6 2

POWELL, GOLDSTEIN, FRAZER & MURPHY
ATTORNEYS AT LAW

SUITE 1050
1110 VERMONT AVENUE, N.W.
WASHINGTON, D.C. 20005
202 347-0066

ELEVENTH FLOOR
THE CITIZENS & SOUTHERN NATIONAL BANK BUILDING
ATLANTA, GEORGIA 30335
404 572-6600

September 24, 1985

HAND DELIVER

RECEIVED
GENERAL COUNSEL
SEP 24 4 45 PM '85

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

Re: MUR 2069

Dear Mr. Steele:

I am writing as counsel to QMS, Inc., to demonstrate that no action should be taken against QMS, Inc. in response to the complaint filed with the Federal Election Commission by Mr. Michael J. Cartee on August 12, 1985.

Mr. Cartee's complaint refers to the fact that Mr. Michael C. Dow, Senior Vice President of QMS, Inc., utilized a QMS, Inc. mailing address to receive responses to a mailing which sought to solicit opinions on the potential candidacy of Mr. Don Siegelman for the United States Senate. Mr. Cartee alleges that the fact that the solicitation:

refers to a corporation for the return address indicat(es) the receipt by Mr. Siegelman, or by someone with his consent, of a contribution by a corporation in violation of 2 U.S.C. §4416 and 11 C.F.R. §110.4.

QMS, Inc. denies the allegation that it has made any corporate contribution to the candidacy of Mr. Siegelman. QMS, Inc. avers that any activity undertaken by Mr. Dow on behalf of the potential candidacy of Mr. Siegelman was not undertaken by Mr. Dow in any corporate capacity, and was neither consented to, nor financed, nor encouraged by QMS, Inc.

20040574565

Mr. Charles N. Steele
September 24, 1985
Page 2

Mr. Dow has filed a personal affidavit, dated September 9, 1985, which details his relationship with the potential campaign of Mr. Siegelman. That affidavit wholly supports the assertion of QMS, Inc. that the disputed activities of Mr. Dow were undertaken without either the knowledge or the financing of QMS, Inc. In pertinent part, the affidavit stipulates:

The primary means used by the Committee to test the viability of the Siegelman candidacy was the letter attached to the Cartee Complaint as Exhibit "A". I personally loaned the money to the Committee to fund the production of this letter and have since been repaid by the principal campaign committee. The letter was printed on my stationary at my expense. At no time were any funds of QMS, Inc., used in the production of this letter or any other endeavor related to the Siegelman candidacy.

For my own convenience, I permitted the responses to the letters to be returned to my attention at the Post Office Box of QMS, Inc. QMS, Inc., did not incur any additional expenses by the use of their Post Office Box nor did it incur any increase in overhead as a result of my association with the Exploratory Committee.

Mark Berson, another member of the Exploratory Committee, picked up the responses at my office on a routine basis. Mr. Berson is not and never has been an employee of QMS, Inc.

(Emphasis added.)

QMS, Inc. did not authorize or approve the use of its Post Office box for the receipt of any correspondence relating to the candidacy of Mr. Siegelman. Any handling of correspondence regarding the candidacy of Mr. Siegelman by employees of QMS, Inc., other than Mr. Dow, was undertaken as part of normal office routine. Such incidental activity does not implicate QMS, Inc. under the provisions of 11 C.F.R. §114.9(a).

QMS, Inc. therefore urges that no action be taken against it as a corporate entity in response to the complaint filed by Mr. Cartee. It is also prayed that QMS, Inc. be excused from involvement in any investigation regarding actions of others named in Mr. Cartee's complaint.

930406/4564

Mr. Charles N. Steele
September 24, 1985
Page 3

QMS, Inc. appreciates the opportunity to respond to Mr. Cartee's allegation, and will be happy to provide any further information that may be of use to the Commission.

Very truly yours,

Clement R. Gagné III

For POWELL, GOLDSTEIN, FRAZER & MURPHY

CRG/mfm

cc: Paul Reyes

93040674565

BEFORE THE FEDERAL ELECTION COMMISSION

FD
FEC
CLERK

In the Matter of)
Don Siegelman)
Siegelman for Senate)
Michael C. Dow)
QMS, Inc.)

MUR 2069

25 NOV 27 AM: 28

GENERAL COUNSEL'S REPORT

I. BACKGROUND

On September 23, 1985, the General Counsel summarized the allegations in this matter and indicated that a complete analysis of this matter incorporating the complaint response of QMS, Inc. would be forthcoming upon receipt of QMS' response. QMS' response was received September 24, 1985. Accordingly, this report contains the General Counsel's factual and legal analysis of the complaint and responses in this matter.

II. FACTUAL AND LEGAL ANALYSIS

A. 2 U.S.C. § 432(e)(1)

1. Testing the Waters and registration 1/

Section 432(e)(1) of Title 2, United States Code, requires

1/ The Commission recently amended its testing-the-waters regulations. The revised regulations, effective July 1, 1985, are published at 50 FR 9992-9995 (March 13, 1985); notice of their promulgation is published at 50 FR 25698 (June 21, 1985). (Attachment 5). For two reasons, this Report analyzes this complaint in terms of the revised regulations. First, they are based on Advisory Opinions in effect during the period covered by this complaint. The period in question apparently includes from at least June 1, 1985 through July 31, 1985. Second, the respondents contend that Mr. Siegelman became a candidate on July 28, 1985.

33040574566

that each candidate for federal office designate in writing a political committee as his or her principal campaign committee no later than 15 days after becoming a candidate. Don Siegelman filed a Statement of Candidacy, postmarked July 28, 1985, designating the Siegelman for Senate Committee as his principal campaign committee with the Secretary of the Senate on July 31, 1985. Respondents contend that Mr. Siegelman became a candidate on July 28, 1985.

Section 431(2) of Title 2, United States Code, defines a candidate as an individual seeking election to Federal office who receives contributions or makes expenditures in excess of \$5,000. Both the old and the newly revised Commission regulations at 11 C.F.R. §§ 100.7(b)(1) and 100.8(b)(1) exempt from the meaning of the terms "contribution" and "expenditure", respectively, funds received and payments made solely for the purpose of determining whether an individual should become a candidate. Accordingly, such exempt fundraising does not trigger "candidate" status and no registration requirement arises under 2 U.S.C. §§ 432(e)(1) or 433(a).

Activities permissible under this exemption include, but are not limited to, polling, telephone calls and travel. Certain other activities have been approved by the Commission as within the meaning of this, so-called, testing-the-waters exemption. See, Advisory Opinions 1981-32 and 1982-3. (1 Fed. Elec. Camp.

2 3 0 4 0 5 7 9 5 6 7

Fin. Guide (CCH) ¶¶ 5620 and 5647. [e.g., limited offices and staffing]).

The exemption, however, may not be used as a subterfuge to amass campaign funds and build a campaign organization without disclosing such activity as required under the Federal Election Campaign Act of 1971, as amended (the "Act"). Thus, the exemption may not be used to raise "seed money" for prospective candidates. Nor does it apply to funds received for activities which indicate that an individual has decided to become a candidate or for activities relevant to conducting a campaign including, for example, using general public political advertising to publicize his or her intention to campaign for Federal office, raising funds in excess of what could reasonably be expected to be used for exploratory activities or undertaking activities designed to amass campaign funds that would be spent after he or she becomes a candidate and making or authorizing written or oral statements that refer to the individual as a candidate for a particular office. 11 C.F.R. § 100.7(b)(11)(B) & (C). The exemption is intended to exempt from reporting requirements funds raised and spent to conduct activities while privately deciding to become a candidate. To determine whether an individual has gone beyond the limits of testing-the-waters, it is necessary to examine expenditures made and contributions received by or on behalf of that individual.

83040674568

2. Expenditures

In the instant matter, complainant asserts that Don Siegelman made or gave his consent for another person to make expenditures in excess of \$5,000 on his behalf for materials which advocated his election as a Senator from Alabama and solicited contributions on his behalf prior to June 30, 1985. Thus, complainant contends that Don Siegelman exceeded the bounds of testing-the-waters activity and violated the Act by failing timely to register and report.

Complainant's evidence of these expenditures consists of a copy of a solicitation package (Attachment 1, pps. 4-6) allegedly sent by Michael C. Dow prior to June 30, 1985, and several newspaper articles that refer to the circulation of the solicitation package and discuss its contents, among other things. The package includes a letter and return information sheet for the recipient to fill out. The letter is signed by Michael C. Dow as "State Finance Chairman" for "Siegelman for Senate" and as Senior Vice President of QMS, Incorporated. The information sheet contains spaces for a contributor to provide the information required by the Act and directs that checks be made payable to "Siegelman for Senate".

Complainant's copy of an article from the Montgomery Independent on July 4, 1985, (Attachment 1, p. 7) discusses the local circulation of the described solicitation package. The article in the Montgomery Independent on July 4, 1985, says that

9
8
3
0
4
0
6
7
4
5
6
9

"...there's no doubt that the Secretary of State is running for the Senate" and that a solicitation package was being "mailed out in mass to friends, acquaintances and name lists."

In rebuttal of complainant's evidence, respondents state that Mr. Siegelman created an exploratory committee in early June (Attachment 2, pps. 12-18). Respondents state that "regrettably" they chose the name "Siegelman for Senate" for this committee. (Id.) Michael C. Dow agreed to act as Chairman for the committee. The newly promulgated regulations at 11 C.F.R. § (1985), and AO 1981-32, make clear that such names are considered to indicate that an individual has decided to become a candidate.

Respondents state further that the solicitation letter described above was the principal means used to test the viability of a Senate campaign; it was mailed on June 26, 1985, to certain politically active individuals asking their opinion about a possible candidacy (Id. at 13). Mr. Siegelman confirms this activity by way of his attached affidavit (Attachment 2, pps. 28-29).

By affidavit, Michael C. Dow states that he personally loaned the exploratory committee the money to fund production of the solicitation letter (Attachment 2, pps. 21-24). He also says it was printed at his expense, on his stationary. Because we do not know the amount of Mr. Dow's expenditures a determination of

83040674570

candidacy can not be made based on the language and cost of the letter and information sheet alone.

Other evidence of expenditures made by or on behalf of a "Siegelman for Senate Committee" includes newspaper articles in the Huntsville Times on June 23, 1985, and the Mobile Press Register on June 23, 1985, which indicated that "Siegelman for Senate" stickers were circulated at a state Democratic Party convention in early June 1985 (Attachment 1, pps. 9-10). The Register article suggests testing-the-waters activity; however, as noted, the Independent article stated that Siegelman is a candidate. The Huntsville Times article indicates that Mr. Siegelman denied endorsing or designing the stickers. Respondents admit that on June 7, 1985, lapel stickers were distributed at the convention (Attachment 2, p. 13). Respondents submitted a photocopy of one of the stickers which says, "We want Siegelman for Senate" (Id., p. 27). Respondents contend that they believe a supporter of Mr. Siegelman's printed the stickers at his own expense to "garner support for a potential Siegelman candidacy (Id., p. 13)." By their affidavits, Mr. Dow and Mr. Siegelman say that the asserted exploratory committee did not authorize or make expenditures to print the stickers. They do not, however, tell us whom they believe the responsible supporter to be.

A reception invitation supplied by complainant indicates that a reception was held on July 15, 1985, at which a

93040674571

fundraising appeal was to be made (Attachment 1, p. 8). The invitation refers to Mr. Siegelman's "...race for the Democratic nomination in May 1986."^{2/} As to that invitation, Mr. Siegelman also states by affidavit, that he authorized a "Tuscaloosa supporter to hold a reception in [his] behalf [understanding] that [it] would be a means...to meet potential supporters...and provide...an opportunity to discuss [his] potential candidacy" (Attachment 2, pps. 28-29). He says that he did not authorize the invitation language and was not aware that it would indicate that he was a "candidate" for the U.S. Senate (Id., p. 29).

Consequently, respondents expressly deny that "expenditures" in excess of \$5,000 were made by or on behalf of Don Siegelman for the purpose of seeking election to federal office. They contend that the sole purpose of any expenditures made by or for the asserted exploratory committee was to determine whether Mr. Siegelman should become a candidate. By affidavit, Mr. Jim Humlicek, the manager of the Siegelman for Senate Committee, says that the exploratory committee expended a total of \$13.79 (Attachment 2, p. 25). Insofar as Mr. Dow states that he was reimbursed by the asserted exploratory committee for the cost of mailing the solicitation package in June and Mr. Siegelman states that he authorized a Tuscaloosa supporter to hold a reception on July 15, 1985, this accounting does not seem accurate.

^{2/} Alabama candidates must register for the ballot by April 4, 1986. The Alabama primary election is scheduled for June 3, 1986.

23040674572

The General Counsel's Office believes that the complaint presents clear evidence that Siegelman decided to become a candidate prior to June 30, 1985. However, the evidence does not show that expenditures on his behalf exceeded \$5,000. We do not know how much Mr. Dow actually spent, how much was reimbursed, or how much the unnamed Tuscaloosa supporter spent on a reception. Nor do we know whether the asserted exploratory committee's books show disbursements for lapel stickers or, in fact, what \$13.79 was spent on. Thus, a determination of candidacy cannot be made based solely on expenditures.

3. Contributions Received

Complainant supplied another newspaper article from the August 9, 1985, edition of the Birmingham Post Herald which says that "[f]riends and supporters have quoted Siegelman as saying in recent weeks that he amassed \$200,000 for the campaign" (Attachment 1, p. 11). The article also reports that "[a] political newsletter published in Washington, the National Rendon Report, said in its July issue that Siegelman had raised \$70,000 during a trip to Washington in June." The article continues, quoting Mr. Siegelman as saying, "'I think what they were trying to say is that when I was up there, I got committments for nearly that amount of money, but I didn't get that amount of money.'" However, Respondents attempt to refute this contention by the affidavit of Jim Humlicek (Attachment 2, p. 25), who states it is

89040674573

clear that the exploratory committee raised approximately \$38,000 prior to June 30, 1985. Mr. Siegelman's affidavit also indicates that he directed Mr. Dow, by letter of July 28, 1985, to cease all exploratory activities, informing him that a principal campaign committee under the Act was to be formed and that all proceeds of the exploratory committee were to be transferred to such committee for the purpose of complying with the Act (Attachment 1, p. 26).

4. Conclusion Regarding Candidacy

The evidence shows that Mr. Siegelman did indeed authorize expenditures on his behalf prior to June 30, 1985. The evidence also shows that Mr. Siegelman authorized the seeking of contributions and the receipt of approximately \$38,000 in contributions prior to June 30, 1985, a figure which this Office believes to be well in excess of what could reasonably be expected to be used for exploratory purposes and constitute campaign funds that would be spent after he became a candidate. 11 C.F.R. § 100.7(b)(1)(ii)(B). Further evidence of Mr. Siegelman's intent at the time of his authorization includes the use of "Siegelman for Senate" as the name for an asserted exploratory committee (100.7(b)(1)(ii)(C)) along with the language used in the solicitation letter and attached information sheet, allegedly mailed June 26, 1985 to a limited number of people. All of this clearly points to the the raising of "seed money" for a campaign and raising of funds to be used later in

33040679574

the campaign. In view of this evidence of intent and of the receipt of more than \$5,000, the General Counsel's Office concludes that Don Siegelman's candidate status arose prior to June 30, 1985 and, therefore, recommends that the Commission find reason to believe that Don Siegelman violated 2 U.S.C. § 432(e)(1).

B. 2 U.S.C. § 434(a)

Section 434(a)(2) requires that candidates' authorized committees file a Mid Year report of receipts and disbursements by July 31 during years in which no regularly scheduled general election is held. Because this Office has concluded that Mr. Siegelman was a candidate prior to June 30, 1985 a report was, therefore, due July 31, 1985. The report should disclose receipts and disbursements for the period from the committee's inception through June 30, 1985. The General Counsel's Office believes that the evidence relative to determining that Mr. Siegelman was a candidate prior to June 30, 1985, further indicates that Mr. Siegelman's principal campaign committee existed prior to June 30, 1985. Notwithstanding respondents contention that candidacy arose on July 28, 1985 and thus, Siegelman for Senate was not required to file a 1985 Mid Year Report, the General Counsel recommends that there is reason to believe that the Siegelman for Senate Committee, and its treasurer, Leslie Siegelman, violated 2 U.S.C. § 434(a)(2).

38040674575

C. 2 U.S.C. § 441d

Section 441d, of Title 2, United States Code, requires that whenever any person makes expenditures for the purpose of financing communications expressly advocating the election or defeat of a clearly identified candidate, or solicits any contributions through any, inter alia, direct mailings, such communication shall include an appropriate notice as to who has paid for and authorized the communication.

The solicitation/advocacy letter at issue and accompanying information sheet do not contain any of the disclaimers required by 2 U.S.C. § 441d. Nor does the reception invitation contain any disclaimers. Respondents contend that the letter "clearly indicates that a decision had not been made by Mr. Siegelman to run for U.S. Senate...." (Attachment 2, p. 15). Thus, they argue, as Mr. Siegelman was not a candidate, no section 441d disclaimer was required. As noted above, the General Counsel believes that the letter and information sheet involve campaign activity rather than testing-the-waters activity. Thus, the letter and solicitation/advocacy mailing and reception invitation should have contained the appropriate statements as required by section 441d. Accordingly, the General Counsel recommends that the Commission find reason to believe that a violation of 2 U.S.C. § 441d occurred.

8 3 0 4 0 5 7 4 5 7 6

D. 2 U.S.C. § 441b

Section 441b, of Title 2, United States Code, provides that it is unlawful for any corporation to make a contribution or expenditure in connection with a Federal election or for any candidate, political committee, or other person to knowingly accept or receive any contribution prohibited by this section, or any corporate officer to consent to any contribution or expenditure by the corporation.

The evidence before the Commission indicates that Michael C. Dow is a senior vice president of QMS, Inc. The complainant's evidence further indicates that Michael C. Dow used the facilities of QMS, Inc. on behalf of "Siegelman for Senate". Respondents contend that Mr. Dow's usage was on behalf of the asserted exploratory committee (Attachment 2, pps. 16-17).

The use of corporate facilities by employees is permitted on a limited basis by the Commission's regulations at 11 C.F.R. § 114.9(a). Employees, subject to the rules and practices of the corporation, may make occasional, isolated or incidental use of the facilities of a corporation for individual volunteer activity in connection with a Federal election and will be required to reimburse the corporation to the extent that the overhead or operating costs of the corporation are increased. Occasional, isolated or incidental activity is considered to be any such activity which does not exceed one hour per week or four hours per month, regardless of whether the activity is undertaken

93040574577

during or after normal working hours. In Advisory Opinion 1980-51 (1 Fed. Elec. Camp. Fin. Guide (CCH) ¶ 5536) the Commission discussed this requirement and found that a bank employee could act as a volunteer treasurer and conduct limited campaign related activity while at work.

In the instant matter, the solicitation package before the Commission clearly indicates that contributors should return contributions and the attached information sheet to: "Siegelman for Senate, Mr. Mike Dow, c/o QMS, Inc., P.O. Box 81250, Mobile, Alabama 36689." Respondent Michael Dow states by his affidavit that he is senior vice president of QMS, Inc., that the solicitation letter was printed on his stationary, at his expense and returned to his attention at QMS, Inc. as a matter of convenience (Attachment 2, p. 21). He states that Mr. Mark Berson, a member of the exploratory committee and not an employee of QMS, picked up the responses at Mr. Dow's office and that QMS incurred no "additional expenses by use of their post office box or as a result of [his] association with the exploratory committee" (Id. at 21-22). Consequently, respondents argue, Mr. Dow's activity falls clearly within the meaning of "incidental use" at 11 C.F.R. § 114.9(a).

Respondent QMS, Inc., states by letter dated September 24, 1985, from its counsel, (Attachment 3) that QMS, Inc. did not consent to, finance or encourage any activity on behalf of a potential candidacy by Mr. Siegelman. QMS states that any such

88040674578

activity undertaken by Mr. Dow on behalf of Mr. Siegelman was not done in his corporate capacity. Further, QMS, Inc. says that it did not authorize or approve of the use of its Post Office box by Mr. Dow and characterizes any handling of correspondence relating to the candidacy of Mr. Siegelman by employees of QMS as incidental activity. The General Counsel's office concludes that QMS' response confirms Mr. Dow's affidavit to the extent that both demonstrate no corporate involvement by QMS, Inc. Therefore, the General Counsel recommends that there is no reason to believe that QMS, Inc. made a corporate contribution to Siegelman for Senate by virtue of the unauthorized use of its Post Office box.

While noting that Mr. Dow serves dual roles as a respondent, i.e. a corporate officer of QMS, Inc. and a committee official, the General Counsel concludes that his affidavit demonstrates incidental, occasional use of corporate facilities within the meaning of 11 C.F.R. § 114.9(a) and Advisory Opinion 1980-51. Therefore, this Office recommends that the Commission find that there is no reason to believe that 2 U.S.C § 441b was violated.

III.

RECOMMENDATIONS

1. Find reason to believe that Don Siegelman violated 2 U.S.C. § 432(e) (1).
2. Find reason to believe that Siegelman for Senate and its treasurer, Leslie Siegelman, violated 2 U.S.C. § 434(a) and 2 U.S.C. § 441d.

99040674579

3. Find no reason to believe that Siegelman for Senate and its treasurer, Leslie Siegelman, violated 2 U.S.C. § 441b
4. Find reason to believe that Michael C. Dow violated 2 U.S.C. § 441d
5. Find no reason to believe that Michael C. Dow violated 2 U.S.C. § 441b
6. Find no reason to believe that QMS, Inc. violated 2 U.S.C. § 441b
7. Close the file as to QMS, Inc.
8. Approve and send the attached proposed Subpoena, ~~Order~~ and letters.

Charles N. Steele
General Counsel

Date

By: Kenneth A. Gross
Associate General Counsel

Attachments

- Complaint
- Respondents' responses
- Federal Register pages
- Interrogatories
- Proposed letters
- Subpoena/Order

PR/IV

83040674580

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20463

MEMORANDUM TO: CHARLES STEELE, GENERAL COUNSEL
FROM: MARJORIE W. EMMONS/ CHERYL A. FLEMING *CAF*
DATE: DECEMBER 2, 1985
SUBJECT: OBJECTION - MUR 2069 - General Counsel's Report
(undated)

The above-named document was circulated to the Commission on Wednesday, November 27, 1985, 4:00.

Objections have been received from the Commissioners as indicated by the name(s) checked:

Commissioner Aikens	<u> X </u>
Commissioner Elliott	<u> X </u>
Commissioner Harris	<u> X </u>
Commissioner Josefiak	<u> X </u>
Commissioner McDonald	<u> </u>
Commissioner McGarry	<u> X </u>

This matter will be placed on the Executive Session agenda for Tuesday, December 10, 1985.

33040574531

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Don Siegelman) MUR 2069
Siegelman for Senate)
Michael C. Dow)
QMS, Inc.)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of December 10, 1985, do hereby certify that the Commission took the following actions in MUR 2069:

1. Decided by a vote of 5-0 to find reason to believe that Don Siegelman violated 2 U.S.C. § 432(e)(1).

Commissioners Aikens, Elliott, Harris, Josefiak, and McDonald voted affirmatively for the decision. Commissioner McGarry was not present.

2. Decided by a vote of 5-0 to find reason to believe that Siegelman for Senate and its treasurer, Leslie Siegelman, violated 2 U.S.C. §§ 434(a) and 44ld.

Commissioners Aikens, Elliott, Harris, Josefiak, and McDonald voted affirmatively for the decision. Commissioner McGarry was not present.

(continued)

8304067932

3. Decided by a vote of 5-0 to find no reason to believe that Siegelman for Senate and its treasurer, Leslie Siegelman, violated 2 U.S.C. § 441b.

Commissioners Aikens, Elliott, Harris, Josefiak, and McDonald voted affirmatively for the decision; Commissioner McGarry was not present.

4. Decided by a vote of 5-0 to find reason to believe that Michael C. Dow violated 2 U.S.C. § 441d.

Commissioners Aikens, Elliott, Harris, Josefiak, and McDonald voted affirmatively; Commissioner McGarry was not present.

5. Decided by a vote of 4-1 to find no reason to believe that Michael C. Dow violated 2 U.S.C. § 441b.

Commissioners Aikens, Elliott, Josefiak, and McDonald voted affirmatively for the decision. Commissioner Harris dissented. Commissioner McGarry was not present.

6. Decided by a vote of 5-0 to

- a) Find no reason to believe that QMS, Inc. violated 2 U.S.C. § 441b.
b) Close the file as to QMS, Inc.

(continued)

83040574593

- c) Approve and send the proposed Subpoena, Order and letters attached to the General Counsel's report.

Commissioners Aikens, Elliott, Harris, Josefiak, and McDonald voted affirmatively for the decision; Commissioner McGarry was not present.

Attest:

12-12-85

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

83040574584

2069

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

December 20, 1985

John Lockett, Esquire
Peters & Lockett, P.C.
56-58 S. Conception Street
P.O. Drawer 1308
Mobile, Alabama 36633

Re: MUR 2069
Siegelman for Senate
Don Siegelman
Michael C. Dow

Dear Mr. Lockett:

The Federal Election Commission notified your clients on August 19, 1985, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint was forwarded to your clients at that time. We acknowledge receipt of your explanation of this matter which was dated September 10, 1985.

Upon further review of the allegations contained in the complaint and information supplied by you, the Commission on December 10, 1985, determined that there is reason to believe that the Siegelman for Senate Committee, and its treasurer, Leslie Siegelman, violated 2 U.S.C. §§ 432(e)(1), 434(a), and 441d, provisions of the Act.

Specifically, it appears that Don Siegelman's decision to become a candidate prior to June 30, 1985 is demonstrated by the evidence before the Commission. Thus, section 432(e)(1) was violated by not filing a Statement of Candidacy (FEC Form 2) until July 31, 1985. Violations of sections 434(a) and 441d flow as a consequence of that violation. Commission records indicate that no Mid Year Report of Receipts and Disbursements (FEC Form 3) are on file as required by section 434(a). Further, as it appears that Mr. Siegleman was a candidate, within the meaning of 2 U.S.C. § 431(2), prior to June 30, 1985, the solicitation materials at issue required the notices set forth at 2 U.S.C. § 441d.

23040674583

John Lockett, Esquire
Siegelman for Senate
Page 2

The Commission has further determined that there is no reason to believe that your clients violated 2 U.S.C. § 441b. You may submit any further factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Please submit any such response within ten days of your receipt of this notification.

If you are interested in pursuing pre-probable cause conciliation, you should so request in writing. See 11 C.F.R. § 111.18(d). Upon receipt of the request, the Office of General Counsel will make recommendations to the Commission either proposing an agreement in settlement of the matter or recommending declining that pre-probable cause conciliation be pursued. The Office of General Counsel may recommend that pre-probable cause conciliation not be entered into at this time so that it may complete its investigation of the matter. Further, requests for pre-probable cause conciliation after briefs on probable cause have been mailed to the respondent will not be entertained.

Requests for extensions of time will not be routinely granted. Requests must be made in writing at least five days prior to the due date of the response and specific good cause must be demonstrated. In addition, the Office of General Counsel is not authorized to give extensions beyond 20 days.

This matter will remain 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 your clients wish the matter to be made public.

If you have any questions, please contact Paul Reyes, the staff member assigned to this matter, at (202) 523-4000.

Sincerely,

John Warren McGarry
Chairman

Enclosures
Procedures

PR IV

83040674595

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 14, 1986

John Lockett, Esquire
Peters & Lockett, P.C.
56-58 S. Conception Street
P.O. Drawer 1308
Mobile, Alabama 36633

Re: MUR 2069
Siegelman for Senate
Don Siegelman
Michael C. Dow

Dear Mr. Lockett:

The Federal Election Commission notified your clients on August 19, 1985, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint was forwarded to your clients at that time. We acknowledge receipt of your explanation of this matter which was dated September 10, 1985.

Upon further review of the allegations contained in the complaint and information supplied by you, the Commission on December 10, 1985, determined that there is reason to believe that Don Siegelman violated 2 U.S.C. § 432(e)(1). On that same date, the Commission determined that there is reason to believe that the Siegelman for Senate Committee and its Treasurer, Leslie Siegelman, violated 2 U.S.C. §§ 434(a) and 441d. In addition, the Commission found reason to believe that Michael C. Dow violated 2 U.S.C. § 441d.

Specifically, it appears that Don Siegelman's decision to become a candidate prior to June 30, 1985 is demonstrated by the evidence before the Commission. Thus, section 432(e)(1) was violated by not filing a Statement of Candidacy (FEC Form 2) until July 31, 1985. Violations of sections 433(a), 434(a) and 441d flow as a consequence of that violation. Commission records indicate that no Statement of Organization (FEC Form 1) or Mid Year Report of Receipts and Disbursements (FEC Form 3) are on file as required by sections 433(a) and 434(a). Further, as it appears that Mr. Siegelman was a candidate, within the meaning of 2 U.S.C. § 431(2), prior to June 30, 1985, the solicitation materials at issue sent by Michael Dow required the notices set forth at 2 U.S.C. § 441d.

83040674587

John Lockett, Esquire
Siegelman for Senate
Page 2

The Commission has further determined that there is no reason to believe that your clients violated 2 U.S.C. § 441b. You may submit any further factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Please submit any such response within ten days of your receipt of this notification.

If you are interested in pursuing pre-probable cause conciliation, you should so request in writing. See 11 C.F.R. § 111.18(d). Upon receipt of the request, the Office of General Counsel will make recommendations to the Commission either proposing an agreement in settlement of the matter or recommending declining that pre-probable cause conciliation be pursued. The Office of General Counsel may recommend that pre-probable cause conciliation not be entered into at this time so that it may complete its investigation of the matter. Further, requests for pre-probable cause conciliation after briefs on probable cause have been mailed to the respondent will not be entertained.

Requests for extensions of time will not be routinely granted. Requests must be made in writing at least five days prior to the due date of the response and specific good cause must be demonstrated. In addition, the Office of General Counsel is not authorized to give extensions beyond 20 days.

This matter will remain 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 your clients wish the matter to be made public.

If you have any questions, please contact John Drury, the staff member assigned to this matter, at (202) 376-8200.

Sincerely,

Joan D. Aikens
Chairman

Enclosures
Procedures
Subpoena

33040674588

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)

Don Siegelman)
Siegelman for Senate)
Michael C. Dow)

MUR 2069

**SUBPOENA TO PRODUCE DOCUMENTS
ORDER TO SUBMIT WRITTEN ANSWERS**

TO: Don Siegelman
Siegelman for Senate
Michael C. Dow
c/o John R. Lockett, Esquire
Peters & Lockett, P.C.
56-58 Conception Street
P.O. Drawer 1308
Mobile, Alabama 36633

Pursuant to 2 U.S.C. § 437d(a)(1) and (3), and in furtherance of its investigation in the above-styled matter, the Federal Election Commission hereby orders Don Siegelman, Siegelman for Senate and Michael C. Dow to submit written answers to the questions attached to this Order and subpoenas the same persons to produce requested documents. Such answers must be submitted under oath and must be forwarded to the Commission within ten (10) days of your receipt of this order/subpoena.

Definitions and Requests

As used in this subpoena and order, the terms listed below are defined as follows:

1. The term "documents and materials" shall mean all tangible things by which information is transmitted or stored including the original, all copies, and drafts of writings of any kind, printed, visual, or electronic materials to be produced with respect to each of the requests enumerated herein. In particular, without limiting the generality of the foregoing, "documents and materials" include correspondence, memoranda, reports, minutes, pamphlets, notes, letters, discs, cassettes, telegrams, messages (including reports, notes, and memoranda of telephone

3 3 0 4 0 6 7 4 5 8 9

conversations and conferences), calendar and diary entries, contracts, data, agendas, articles, visual aides, account statements, billing forms, receipts, checks, money orders, bank deposit slips, receipt ledgers, account ledgers, bank withdrawal slips, solicitation materials, records and compilations. Designated "documents and materials" are to be taken as documents that are attached to, relate to, or refer to such designated "documents" and materials."

2. The term "and" and "or" shall be construed disjunctively or conjunctively as necessary to bring within the scope of this request any answers or documents which may be otherwise construed to be out of its scope.
3. "Identify" with respect to individuals shall mean the full name, last known residence address of such individual, the last known place of business where such individual, is or was employed, and the title of the job, office or position held.
4. All references to the Siegelman for Senate Committee with respect to each of the requests and answers enumerated herein, include all persons, political committees, and other entities authorized to conduct business on behalf of the Don Siegelman or Siegelman for Senate Committee.
5. All requests contained herein are for information, documents and materials dating from January 1, 1985 up to and including July 31, 1985 unless otherwise specified.

Request for Documents and Materials

The Commission requests that you produce the following documents and materials:

1. Copies of all documents and materials which relate, refer or pertain to the authorization of expenditures on behalf of Don Siegelman, Siegelman for Senate or by Michael C. Dow.
2. Copies of documents and materials which relate, refer or pertain to the authorization to receive contributions on behalf of Don Siegelman or Siegelman for Senate by any person.
3. Copies of documents and materials which relate, refer or pertain to the production and mailing of a solicitation package (letter and information sheet) by Michael C. Dow on or about June 20, 1985.

8 3 0 4 0 6 7 4 5 9 0

4. Copies of documents and materials which relate, refer or pertain to efforts such as polling, travel, and telephone calls made on behalf of Don Siegelman or the Siegelman for Senate Committee.
5. Copies of documents and materials which otherwise evidence the establishment of a so-called exploratory committee versus a principal campaign committee.

INTERROGATORIES

In addition to the materials requested above, the Commission requests that you provide answers to the following interrogatories:

1. Identify every person with responsibility for the solicitation of funds on behalf of Don Siegelman or the Siegelman for Senate Committee.
2. Identify each person authorized to make expenditures on behalf of Don Siegelman, or the Siegelman for Senate Committee.
3. State the purpose of the \$13.79 in expenditures described by Jim Humlicek in his affidavit of September 9, 1985.
4. State with particularity the source of the \$38,050.00 in receipts described by Jim Humlicek in his affidavit of September 9, 1985.
5. Identify the person described in Don Siegelman's affidavit of September 9, 1985 as a "Tuscaloosa supporter."
6. State the amount of funds expended by Michael C. Dow on production and mailing of the solicitation package (letter and information sheet) at issue in this matter.
7. Identify any persons who might have knowledge of the facts at issue in this matter other than those persons whose names have already been identified.
8. Describe in detail any activities, including but not limited to travel, polling, telephone calling, office set-up, hiring of staff, which have been undertaken on behalf of Don Siegelman or the Siegelman for Senate Committee.

33040674591

9. State the purpose and amount of each expenditure made on behalf of Don Siegelman or the Siegelman for Senate Committee in addition to the \$13.79 cited in interrogatory number 3 above or the expenditures covered by interrogatory number 6 above.

Notice is given that the materials subpoenaed must be submitted to the Office of General Counsel, Federal Election Commission, 1325 K Street, N.W., Washington, D.C. within ten (10) days of your receipt of this Subpoena. Legible copies which, where applicable, show both sides of documents, may be substituted for originals.

WHEREFORE, the Chairman of the Federal Election Commission has hereunto set her hand in Washington, D.C. on this *13th* day of *January*, 1985.

Joan D. Aikens

Joan D. Aikens
Chairman

ATTEST:

Marjorie W. Emmons

Marjorie W. Emmons
Secretary to the Commission

83040574592

RECEIVED AT THE FEC

PETERS & LOCKETT, P.C.
ATTORNEYS AT LAW
56.58 S. CONCEPTION ST.
P. O. DRAWER 1308
MOBILE, ALABAMA 36633

36 JAN 22 12:57

CHRISTOPHER E. PETERS
JOHN R. LOCKETT

TELEPHONE
205/412-3700

January 16, 1986

John Drury, Esquire
Office of General Counsel
Federal Election Commission
1325 Kay Street, N. W.
Washington, D. C. 20463

Re: MUR 269

RECEIVED
OFFICE OF
GENERAL COUNSEL
36 JAN 22 13:27

Dear Mr. Drury:

Please allow this letter to confirm that on January 16, 1986, I received the Commission's letter of January 14, 1986 with the attached subpoena and Interrogatories.

As I indicated to you over the telephone, Mr. Siegelman has publicly announced his withdrawal from the U. S. Senate race. He is expected to be in Washington, D. C. on January 22, 1986 and will file a statement to that effect with the Secretary of Senate on that date.

Given Mr. Siegelman's withdrawal from the race, it is his desire and the desire of the respondents to expedite the resolution of this matter. While we disagree with the conclusions of the Commission and do not concede to any violations of the Federal Election Campaign Act or its regulations, we would be interested in pursuing pre-probable cause conciliation at this time. I would look forward to hearing from you or someone in the Office of General Counsel with respect to a proposal in this regard.

With regard to the subpoena and Interrogatories received this date, I understand that at this point in time there is no objection to an extension of time to respond to the same. As I explained in our telephone call, the Siegelman Campaign Committee will be filing its year end report pursuant to the requirements of the Act on January 31, 1986. It is anticipated that this report will detail all of the activities of both of the

3
6
5
6
7
9
0
4
0
3

John Drury, Esquire
January 16, 1986
Page Two

Exploratory Committee and the Siegelman for Senate Campaign Committee. I expect that this report should supply most of the information requested. After reviewing the statement of receipts and expenditures filed January 31, 1986 and our request for pre-probable cause conciliation, I would appreciate it if you would advise if you will need any further information. If this is not acceptable, I would alternatively request that we be given until February 17, 1986 to file a formal response to the subpoena and Interrogatories.

I greatly appreciate your consideration of this matter. If I do not hear from you to the contrary, I will assume that my proposals with regard to the discovery requested by the Commission are acceptable to the Office of General Counsel. Thank you for your assistance and cooperation in this matter.

Yours truly,

PETERS & LOCKETT, P.C.

John R. Lockett

JRL:mjb

03040674594

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 23, 1986

Clement R. Gagné III, Esquire
Powell, Goldstein, Frazier & Murphy
Suite 1050
1110 Vermont Avenue, N.W.
Washington, D.C. 20005

Re: MUR 2069
QMS, Inc.

Dear Mr. Gagné:

On August 19, 1985, the Commission notified your client of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on December 10, 1985, determined that on the basis of the information in the complaint, and information provided by the respondents there is no reason to believe that a violation of any statute within its jurisdiction has been committed by QMS, Inc. Accordingly, the Commission closed its file in this matter as it pertains to your client. This matter will become a part of the public record within 30 days after the file has been closed with respect to all respondents. The Commission reminds you that the confidentiality provisions of 2 U.S.C. §§ 437g(a)(4)(B) and 437g(a)(12)(A) remain in effect until the entire matter is closed. The Commission will notify you when the entire file has been closed.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

PR IV

28040674595

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 3, 1986

John R. Lockett, Esquire
Peters & Lockett
56-58 S. Conception Street
P.O. Drawer 1308
Mobile, Alabama 36633

RE: MUR 2069
Don Siegelman
Siegelman for Senate
Michael C. Dow

Dear Mr. Lockett:

This is in reference of your letter dated January 16, 1986, requesting an extension of twenty-two days in which to respond to the Commission's subpoena to produce documents and order to submit written answers. After considering the circumstances presented on your letter, the Commission has determined to grant an extension of twenty days. Accordingly, your response will be due on February 15, 1986.

If you have any questions, please contact Charles Snyder, the attorney currently assigned to this matter, at (202) 376-8200.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

33040674596

004 9778

HAND DELIVERED

08 FEB 20 1986 51

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of

*

Don Siegelman
Siegelman for Senate
Michael C. Dow

*

MUR 2069

*

*

86 FEB 21 A10: 22

RECEIVED
OFFICE OF THE
GENERAL COUNSEL

RESPONSE TO REQUEST FOR PRODUCTION OF
DOCUMENTS AND INTERROGATORIES

Respondents, Don Siegelman, Michael C. Dow and Siegelman for Senate hereby provide the following responses to the Commission's Request for Production of Documents and Interrogatories:

REQUEST FOR DOCUMENTS AND MATERIALS

1. An itemization of all expenditures on behalf of Don Siegelman, Siegelman for Senate or by Michael C. Dow relative to the U. S. Senate race is presently on file with the Commission. This year-end report, dated January 31, 1986 itemizes all expenditures related to the Senate campaign through December 31, 1985.

2. Attached.

38040674597

3. Attached.

4. Attached.

5. Attached.

INTERROGATORIES

1. (a) Don Siegelman, 400 Park Street,
Montgomery, Alabama 36106;

(b) Michael C. Dow, 4150 Weatherford Avenue,
Mobile, Alabama 36609;

(c) Thomas Goodwin, 1701 K. Street, N.W.,
Washington, D.C. 20006;

(d) Mark Berson, 5951 Shenandoah Road South,
Mobile, Alabama 36608;

(e) Les Siegelman, Jr., Post Office Box
7641-A, Birmingham, Alabama 35253;

3
3
0
4
0
5
7
4
5
9
8

(f) Jack
Tuscaloosa, Alabama

(g) Bern
Suite 695, Washing

(h) Rich
Mobile, Alabama

2. Don Siegen
Alabama 36106;
Nashville, Tennessee

3. Check pr

4. These rec
with the Secretar

5. Jack Dra
Tuscaloosa, Alaban

6. \$3,898.0

3 3 0 4 0 5 7 9 5 9 9

7. None that we are aware of at this time.

8. Sometime after January 1, 1985, Don Siegelman undertook to evaluate a possible candidacy in three separate races: The United States Senate, Lieutenant Governor and Attorney General. Some preliminary travel was undertaken at his personal expense to consult with close friends and supporters. A decision was made to have a poll taken by Hamilton and Staff, to evaluate the chances of success in each of the three separate races. The poll was conducted in February and the results reported to Don Siegelman in March. The poll established Siegelman as a viable candidate in all three races. Siegelman continued to meet with close friends and supporters in March and April of 1985. At a meeting held in Montgomery in May of 1985, a decision was made to "test the waters" for a possible U. S. Senate candidacy.

An Exploratory Committee was created in early June, 1985. Michael C. Dow agreed to act as Chairman for this Committee. The principal means chosen by the Exploratory Committee to test the viability of a Senate

83040674600

campaign was a letter addressed to certain politically active individuals, soliciting their opinions on the possible candidacy as well as their early commitments. Michael Dow personally loaned the Committee funds to produce the mailing and has since been repaid from proceeds raised by the Exploratory Committee. The letter was mailed out on June 26, 1985. By letter dated July 28, 1985, Mr. Siegelman asked Michael Dow to terminate the activities of the Exploratory Committee and turn over its proceeds and records to the principal campaign committee. (See Exhibit 2 of response to Cartee Complaint).

In early July, Marsha Oaks was retained to assist Siegelman with scheduling, travel and coordination between his official Secretary of State duties and his activities associated with the Exploratory candidacy. Jim Humlicek was hired as a Campaign Manager in August and other individuals were hired as staff members after Mr. Siegelman filed his statement of candidacy with the Secretary of the Senate. Even though he filed his statement of candidacy, Mr. Siegelman continued to maintain publicly, as he always has, that he was not a

39040574601

candidate and that he was still "testing the waters" for a possible U. S. Senate race. (See the Birmingham Post-Herald article dated August 2, 1985). Around September 1, 1985, a campaign office was opened at 2358 Fairlane Drive, Building D, Suite 24, Montgomery, Alabama 36116. In January of 1986, Mr. Siegelman officially withdrew from the U. S. Senate race in order to pursue a campaign for State Attorney General

9. All expenditures made on behalf of Don Siegelman, the Exploratory Committee or the Siegelman for Senate Campaign Committee through December 31, 1985, have been itemized on the January 31, 1986 report.

33040674602

STATE OF ALABAMA)
COUNTY OF MONTGOMERY)

Before me the undersigned authority, in and for said State and County, personally appeared Don Siegelman, and who being by me first duly sworn upon oath, deposes and says that the foregoing Answers to Interrogatories are true and correct to the best of his knowledge, information and belief.

DON SIEGELMAN, individually
and on behalf of Siegelman
for Senate

Sworn and subscribed to before me,
this 14 day of February, 1986.

NOTARY PUBLIC, MONTGOMERY, COUNTY, ALABAMA

8 8 0 4 0 5 7 4 6 0 3

STATE OF ALABAMA)

COUNTY OF MOBILE)

Before me the undersigned authority, in and for said State and County, personally appeared Michael C. Dow, and who being by me first duly sworn upon oath, deposes and says that the foregoing Answers to Interrogatories are true and correct to the best of his knowledge, information and belief.

MICHAEL C. DOW

Sworn and subscribed to before me,
this 19th day of February, 1986.

NOTARY PUBLIC, MOBILE COUNTY, ALABAMA

83040574604

PETERS & LOCKETT, P.C.
Attorneys for Don Siegelman,
Siegelman for Senate and
Michael C. Dow
Post Office Drawer 1129
Mobile, Alabama 36633
(205) 432-3700

BY:

JOHN R. LOCKETT

CERTIFICATE OF SERVICE

I certify that a copy of the foregoing pleading has
been served upon counsel for all parties to this
proceeding, by mailing the same to each by ^{First Class} ~~First Class~~
~~United States Mail~~, properly addressed and postage
prepaid on this 19th day of February, 1986.

JOHN R. LOCKETT

23040574505

*Reception at QMS, Inc. for
Alabama Secretary of State
DON SIEGELMAN*

SIEGELMAN FOR SENATE

Monday Evening, June 10
5 p.m. - 7 p.m.
R.S.V.P. 633-4300
Ext. 123 or 225

Please present at door.
Minimum contribution \$100 requested.
Please make check payable to
"Siegelman Campaign"

(Map on Back)

88040574606

REQUEST FOR PRODUCTION

NUMBER 2

88040579607

STATE OF ALABAMA

DON SIEGELMAN
SECRETARY OF STATE
MONTGOMERY, ALABAMA 36130
(206) 261-3126

COPY

July 28, 1985

Mr. Michael C. Dow
4150 Weatherford Avenue
Mobile, Alabama 36609

Dear Mike,

Thank you very much for your efforts on my behalf to "test the waters" regarding a U.S. Senate candidacy. After reviewing the huge file of positive responses you have forwarded to me, I am both humbled and honored by the outpouring of support and encouragement.

I think that at this stage it is appropriate that a principal campaign committee be formally designated and the proper forms filed. Therefore, I am today filing with the Secretary of the Senate a "Statement of Candidacy" and within a few days will file a "Statement of Organization" with the Federal Election Commission. Your committee to "test the waters" must discontinue its operations, and any cash on hand should be transferred to the newly formed committee. Also, all records of contributions and expenditures should be forwarded to me in care of Faith Cooper who has been designated as custodian of records for the committee. These contributions will be fully itemized and disclosed by the principal campaign committee. Any future contributions which you may receive should, of course, be similarly forwarded.

Mike, please know you have my deepest gratitude. I need more than ever your enthusiastic support and the same type of "heart and soul" commitment you've so eloquently asked of others.

Sincerely,

Don Siegelman
Don Siegelman

cc: Faith Cooper

EXHIBIT "2"

89040574608

110

Size of card: 4" deep x 5" wide (to fit in standard envelope)

QMS logo here
QMS address here

(MAP on back)

Reception for
Alabama Secretary of State
Don ~~XXXXXXXXXX~~ Siegelman
Siegelman

SIEGELMAN FULL SENATE

~~XXXXXXXXXX~~
~~XXXXXXXXXX~~

Monday evening, June 10
5 p.m. to 7 p.m.
RSVP ###-###
MARION EXTENSION

Please present at door.
Minimum contribution of
\$100 requested. Please make
checks payable to "Siegelman

~~XXXXXXXXXX~~
Campaign"

(MAP)

~~XXXXXXXXXX~~
~~XXXXXXXXXX~~
~~XXXXXXXXXX~~

Letter

~~XXXXXXXXXX~~
Probable candidate for the
U. S. Senate

27
NAME, ADDRESS, OCCUPATION, EMPLOYER, PHONE#
(Forms for DONATIONS)
QMS SUPPLIERS

Jimi (ETA)
IF NOT ABLE TO COME
SHOW your commitment
WITH \$100 CHECK

(FRIDAY) IN MILK

88040574609

THE SOCIETY OF DISTINGUISHED AMERICAN HIGH SCHOOL STUDENTS

#2

May 6, 1985

Mr. Mike Dow
Vice-President
QMS, Inc.
P.O. Box 81250
Mobile, AL 36689

Dear Mike,

Don asked me to forward to you the enclosed draft of the direct mail letter. Please let me know your suggestions.

He also asked that I forward to you the enclosed letter and attachments from Peter Sissman. I understand that Larry Childers will consolidate this with other information and develop a "game plan" and basic calendar.

I look forward to talking with you in regards to this letter copy.

Yours sincerely,

L. B. Siegelman
Executive Director

LBS/lg

CC:
Don Siegelman
Larry Childers

8 3 0 4 0 5 7 4 5 1 0

June , 1985

Mr. John Voter
11 Poll Lane
Democrat, Alabama 33454

Dear John,

A mutual friend, Don Siegelman, Secretary of State, has asked that I contact you immediately.

Don is being encouraged (by me and many others) to seek one of the highest offices in this country - the United States Senate.

Political insiders say Don "is the strongest candidate" and a recent comprehensive poll confirms that Don is well-known, well-liked, and has the best chance to be elected. The poll shows that Don is known by better than 70% of Alabama voters, has a very high favorable rating (6 to 1), currently holds a commanding 30-point lead over his Democrat Primary opponent, and already "is within striking distance" to win the general election.

While things look extremely encouraging, Don must have an early commitment from his friends. I asked Don who should I contact for help and he gave me your name. This is why I am writing you.

Like Don, I am deeply interested in the future of Alabama. I want our children to grow up in an Alabama that offers a high quality of life and the best economic opportunities. To me, Don is the real leader in Alabama politics today. He is strong, honest, and he puts Alabama and its people first. We need his energy, imagination and the positive image he can project for Alabama nationally.

Don wants a "heart and soul" commitment from the people he trusts the most. Please join with me in helping to put Alabama first in Washington by putting Don in the U.S. Senate. Fill out the "confidential" information on the enclosed card and return it to me today. I will meet with Don again next week and will show Don your answer. Then Don or I will get back with you. As you know, money will be a most important factor in this race. Your advice and contribution at this early stage will be deeply appreciated.

Yours sincerely,

Michael Dow
Vice-President, QMS, Inc.

SIEGELMAN FOR SENATE
State Finance Chairman

8 9 0 4 0 5 7 4 6 1 1

PETER L. SISSMAN

ATTORNEY AT LAW
2305 WILSON BOULEVARD
ARLINGTON, VIRGINIA 22201
(703) 522-2220

April 30, 1985

Mike Dow
c/o Don Siegelman
400 Park Avenue
Montgomery, Alabama 36106

Les Siegelman
P.O. Box 7641-A
Birmingham, Alabama 35209

Mark Berson
P.O. Box 6317
Mobile, Alabama 36606

Gentlemen:

Scott Sokol of Don's office requested that I send the following to you which Margo Horner and I put together. The materials are:

1. A flow sheet which outlines and tentatively describes certain campaign tasks to be done;
2. Certain questions that we discussed with Don;
3. A rudimentary time table;
4. A tentative campaign organizational chart;

If Margo or I can be of any further help, please let us know.

Sincerely,

Peter L. Sissman

PLS/cr
Enclosures

cc: Margo Horner
Don Siegelman

8 3 0 4 0 5 7 4 6 1 2

FLOW SHEET

I. Campaign Preliminaries

1) Talk to those with similar experiences (unseating an incumbent) i.e., Sen. Harkin (Iowa); Cong. Boucher (9th District of Virginia)

2) Research on self (the good, the bad and the ugly); biographical data (one page)

Record
Photos
Documents
Newspaper articles
Political brochures

3) All incumbent newsletters; Clerk, Secretary of Senate, Denton's franking file, aim of Denton's mailings

4) Spy work; get on Denton's press mailing list

5) Color code Alabama map; past elections - for targeting (black vote, female vote, labor vote, youth vote) -- color code local maps, have copies with DS.

6) Opposition research;

7) Identify Denton's groups that could pull away; why?

8) Clippings file

9) Index and copies of press releases and speeches

10) Establish advisory groups; no more than three to six people

11) Talk to Democratic Senatorial Campaign Committee

12) Establish contact on Heflin's staff to keep DS informed about what's happening with Alabama Congressional delegation.

II. Fund Raising

PAC's
Individuals - Brie
Direct mail
Other groups & interest groups (labor, Jewish, Catholic, Nuclear Freeze)
F.E. Commission ?

8 9 0 4 0 5 7 4 6 1 3

Calls to law school classmates
Calls to Alabama classmates
Alabama State Society
Law firm PAC's
Alabama corporations (candidate persons)
Get list of Heflin contributor (FEC)
Get list of liberal congressmen's contributions

III. Voter Issues

Issue polling
Candidate preference poll
Issue presentation

IV. Campaigning

- a) Bloc support (labor, special interest, education, etc.)
- b) Candidate appearances
 - c) Direct mail
 - d) Media advertising
 - e) Keeping faithful
 - 1) Individual fund raiser for each district
 - 2) Coordinator for each district
 - f) Press relations and P.R.
 - g) Keeping track of other side
 - h) Developing points memos on issues

V. Management

Federal elections
Stroking the faithful & troops (Newsletter)
Adequate rest for candidate
Coordination
Follow-up
Financial claims & payroll
Communication inter-campaign & overview
Make sure candidate strokes occasionally

83040574614

QUESTIONS TO DISCUSS

1. Is Heflin supporting DS?
2. How many people who voted for Heflin voted for Denton?
3. If Denton & Heflin were in race, what would result be? Why?
4. Has Sen. Sparkman been called about DS candidacy? What is his position?
5. George McMullen; George McCorquodale?
6. Did it appear in any Alabama newspapers that Denton only expected to run one six-year term?
7. When and where will DS announce? Where else? (Rallying troops and fund-raising possibilities)
8. What is role of Norice Weiss?
9. Is there an institute (like Virginia's Taliffero Institute at U.Va.) that tracks political/historical trends in Alabama?

88040574615

TENTATIVE TIME TABLE

NOW

Fund Raising

Hire fund raiser

Treasurer and bank account

Begin to establish separate campaign facility out of Secretary of State's office

Federal election compliance

Talk to similarly-situated politicians and Democratic Senatorial Campaign Committee

Begin to look for campaign manager (hire later); strong record with southern candidate; non-incumbent)

Consider over next 10 months at least one and possibly monthly planning sessions; no interruptions; schedule now

Line up county coordinators (DS and volunteer)

Decide when to announce

SUMMER

Maps; college kids research; advisory groups

BY NOVEMBER OR BEFORE

Research; college kids

BY DECEMBER

Campaign manager in place

Press secretary in place

Political director later

MARCH

Political Director

Phone bank

Polling in place

8 3 0 4 0 5 7 4 6 1 6

ORGANIZATIONAL CHART

CAMPAIGN MANAGER

Fund Raiser

Press Secretary

Political/Issues
Director

Office Manag
Volunteer

8 8 0 4 0 5 7 4 6 1 7

2

Raphael's

Springdale Plaza

Mark D. Berson

June 11, 1985

Mr. Michael C. Dow
Executive Vice President
QMS, Inc.
P. O. Box 81250
Mobile, Alabama 36689

Dear Mike,

Again, let me tell you what a nice affair you guys had for Don. I know that he appreciated it and all of the other things that you are doing for him.

Enclosed, as we discussed, are ~~four~~ ^{five} corporate checks, which the Federal Elections Commission will not allow us to accept. Please contact these people and ask them to give you personal checks in exchange for their corporate checks. You can remind them that each person filing a single tax return can claim \$100.00 as a tax-deductible political contribution and \$200.00 if filing a joint return.

Please mail the personal checks back to me when you receive them:

P. O. Box 6317
Mobile, AL 36606

Thanks again for your help.

Best regards,

Mark
Mark D. Berson

MB/cjb

Enclosures (four checks)

P.O. Box 6317 Mobile, Alabama 36606 (205) 479-8642

Ed Jadden
Architect Pro
Sandi White - Lloyd Roebuck
White Guard + Stark + Roebuck *Not r/c*
Det. *- Leroy Hill*
Hill + Brooks
- Essie Crawford *Not r*
Coastal Data + Suzanne

RECEIVED JUL 17 1985

STATE OF ALABAMA

DON SIEGELMAN
SECRETARY OF STATE
MONTGOMERY, ALABAMA 36130
(205)832-3570

July 9, 1985

Mr. Mike Dow
Quality Micro Systems, Inc.
P. O. Box 81250
Mobile, AL 36689

Dear Mike:

Your letter was perhaps the best direct mail piece this State has ever seen!

The message was clear and direct; Sankey's letterhead and Les' color scheme were very sophisticated and eye-catching. In sum, the mailing presented the kind of top-quality image that I want to project. I couldn't have been more pleased.

Again, many thanks for your help and support, and most of all your friendship.

With best regards, I am

Sincerely,

A handwritten signature in cursive script, appearing to read "Don Siegelman".

Don Siegelman

JAMES L. BUSBY

4671 Oakridge Road.N.
Mobile, Alabama 36609

#12

MAY 30, 1985

Dear Fellow Business Leader:

I would like to invite you to a reception to be held at QMS, Inc., after business hours on June 10, 1985, for Secretary of State Don Siegelman. Don is being encouraged by me and other Alabama business leaders to run for one of the highest offices in this country - the United States Senate.

To me, Don is a real leader in Alabama politics. I am tired of people in many parts of the country looking down their noses at Alabama. Don can help us change our image! He is strong, honest and will spend his time putting Alabama and its people first.

If you feel as I do about Don, please join us on June 10. An invitation and a map to the QMS facility are enclosed. We need your advice and support!

Sincerely,

James L. Busby,
President and
Chairman of the Board

P.S. If you can't join us on June 10th, please make a contribution to Don's campaign and mail it to me at: 2655 Lyndell Dr.
Mobile, AL 36609

88040574620

REQUEST FOR PRODUCTION
NUMBER 3

98040574621

#5

FOR DEPOSIT ONLY

MICHAEL C DOW
PATSY B DOW
4150 WEATHERFORD AVE
MOBILE, AL 36609
871

PAY TO THE ORDER OF

3898.08

DOLLARS

Three thousand eight hundred and eight dollars and 08/100

649

~~35~~
310

MICHAEL C DOW
PATSY B DOW
4150 WEATHERFORD AVE
MOBILE, AL 36609
871

FINANCIAL MANAGEMENT ACCOUNT
PROVIDENT NATIONAL BANK
17TH & CHESTNUT STREETS, PHILA, PA

00000531 6200193871 20649

DEPOSIT TICKET

L. B. SIEGELMAN
R/E ACCOUNT

61-8/620

DATE 7/30 19 81

Please list all items on the back of this ticket and enter total deposit in this box

CURRENCY		
COIN		
TOTAL FROM OTHER SIDE	<i>3898.08</i>	
TOTAL DEPOSIT	<i>3898.08</i>	
TOTAL ITEMS		

THIS DEPOSIT IS ACCEPTED SUBJECT TO VERIFICATION THE PROVISIONS OF THE UNIFORM COMMERCIAL CODE AND THE RULES AND REGULATIONS OF THE FINANCIAL ORGANIZATION

SouthTrust Bank
SouthTrust Bank of Alabama
P.O. Box 2884
Birmingham, Alabama 35298

⑆000554⑆ ⑆062000080⑆ 57 116 702⑆

8 0 4 0 5 7 4 6 2 2

OX 102141 68 ANNEX
TLANTA, GA. 30363

INQUIRE AT:
20 7TH AVENUE NORTH
NASHVILLE, TN 37219
615-244-2330

47140-41706

INVOICE DATE
06/20/85

6-908-5868

REG. NO. 0 JN
SLSM NO. JIM SHANNON

S36000-00
LES SIEGELMAN
& THE SOCIETY DAHSS
PO BOX 7641A
BIRMINGHAM

AL 35253

S
H
I
P
T
O

A09650-00
ACE MAILING SERVICE
*
1961 SO. CUBB INDUSTRIAL BLVD
SMYRNA GA 30080

CUST ORDER NO	SHIP UNIT	SHIP QUANTITY	UNIT	BILL LADING NO. DESCRIPTION	STR ORDER NO.	SHIP DATE	SHIPPED VIA	PRICE	AMOUNT
38999				2011	SRN 012327	06/17/85	TRANSUS		

3 >>>> PLUS GEORGIA SALES TAX 3.000% 13.61
 6 >>>> PLUS COUNTY TAX 1.000% 4.54 1.15

RMS NET 3.1475
 We hereby certify that the goods were produced in compliance with all applicable requirements of Section 6
 7 and 12 of the Fair Labor Standards Act as amended and all orders of the U.S. Department
 of Labor issued under Section 14 thereof.

INVOICE AMOUNT →

171.00

Bag Packaging / Consumer Products Division

INVOICE NO
47140-41685

PG 1

PLEASE REMIT TO:
ST REGIS PAPER CORP.

INQUIRE AT: 320 7TH AVENUE NORTH
NASHVILLE, TN 37219
615-244-2330

INVOICE DATE
06/19/85

BOX 102141 68 ANNEX
ATLANTA, GA. 30368

D & B NO
06-908-5868

REG NO 0 JN
SLSM NO
SALESMAN NAME
JIM SHANNON

SHIP TO
S36007-00
LES STEGELMAN
& THE SOCIETY DANSS
PO BOX 7641A
BIRMINGHAM

AL 35253

SHIP TO

A09650-00
ACE MAILING SERVICE
*
1961 SO. COBB INDUSTRIAL BLVD
SMYRNA GA 30080

ITEM	CUST ORDER NO SHIP UNIT	SHIP QUANTITY	UNIT	BILL LADING NO DESCRIPTION	STR ORDER NO	SHIP DATE	SHIPPED VIA	PRICE	AMOUNT
	30997			2011	SRN 012326	06/17/85	TRANSUS		

>>>> PLUS GEORGIA SALES TAX	5.000%	5.48	
>>>> PLUS COUNTY TAX	1.000%	5.15	2.04

TERMS

DATE

of Labor issued under Section 14 thereof

ORIGINAL INVOICE

ACE MAILING SERVICE, INC.

DIRECTOR OF OFFICE ADVERTISING DISTRIBUTORS OF AMERICA

1961 SOUTH COBB INDUSTRIAL BLVD. SMYRNA, GEORGIA 30080 ☎ (404) 434-5757

TO Les Siegalman
1802 29th Ave South
Birmingham, Ala 35253

INVOICE E- 24734

DATE	YOUR ORDER NUMBER	OUR JOB NUMBER	TERMS:	SALESMAN	
6/28/85		4830 stamp	net 10	CRT/MD	ct
QUANTITY	DESCRIPTION		UNIT PRICE	AMOUNT	
25,361	Produce laser letter	C	41.00	1,039.80'	
25,361	Fold letter	G	4.50	114.12	
25,361	Insert 3 pieces	M	9.80	248.54	
25,361	Apply stamp	M	7.00	177.53	
	EPO			2.00	
	Postage used			3,170.13	
	Less postage stamps furnished by customer			3,125.00	
	Total Due			1,627.12	
	In P.O. 6/26				

8304057462

RETURN YELLOW COPY WITH REMITTANCE

SERVICE CHARGE 1 1/2% PER MONTH (18% PER ANNUM) ON AMOUNTS OVER 30 DAYS

11. Check if applicable third class bulk pound rate is paid by permit imprint. (Form 3602 required)

12. TOTAL POSTAGE (9 plus 10) where applicable

Total Postage

\$

The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 6235 of the Internal Revenue Code and (2) Only the mailer's mail is being mailed and (3) This is not a cooperative mailing with other persons or organizations that are not members of the United States Postal Service.

Madeline Tolbert

JOB # 4830

MAILING SERVICE INC.

DIRECTOR OFFICE ADVERTISING DISTRIBUTORS OF AMERICA

1961 SOUTH COBB INDUSTRIAL BLVD. SMYRNA, GEORGIA 30080 ☎ (404) 434-5757

TO Les Siegelman
P.O. Box 7641-A
Birmingham, Ala 35253

INVOICE E- 24809

DATE	YOUR ORDER NUMBER	OUR JOB NUMBER	TERMS	SALESMAN
7/8/85		5330	net 10	MD ct
QUANTITY	DESCRIPTION		UNIT PRICE	AMOUNT
	OVERAGES			
	Overages UPS & 5% handling			8.58
RETURN YELLOW COPY WITH REMITTANCE				

88040574626

SERVICE CHARGE 1 1/2% PER MONTH (18% PER ANNUM) ON AMOUNTS OVER 30 DAYS

(minimum \$500 required)

12. TOTAL POSTAGE (9 plus 10) where applicable

Total Postage
\$

The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 6233 (AM) and (2) Only the mailer has been undertaken by the mailer or a third party. This is not a cooperative mailing with other persons or organizations that are not...

Margie Tolbert

JOB # 4830

(up to \$10,000 per year)

11.74 C.

oct to th

INVOICE
NO ~~XXXXXXXX~~
8790

Remit To:
P.O. Box 1943
Birmingham, Ala. 35201
(205) 323-1508

EBSCO MEDIA • ADVERTISING, PRINTING, MAILING
801 5th Ave. So. • Birmingham, AL. 35233 • (205) 323-1508

Customer Code 21- 26050

Les Siegelman
C/O the Society
P. O. Box 7641-A
Birmingham, Al. 35253

DATE June 21, 1985
JOB NO. 21-01674-C
P.O. NO. 39000
SALESMAN Kimrey

QUANTITY	DESCRIPTION	AMOUNTS	TOTAL
25,000	Letterhead (Michael C. Dow/D.Siegelman)	\$ 563.00	
1,750	Overs - No charge		

83040574627

WE MAKE EVERY EFFORT TO DELIVER YOUR PRODUCTS ON TIME. OUR TERMS ARE NET 30 DAYS. PLEASE PAY PROMPTLY. THANK YOU.

Total Selling Price	\$ 563.00
Postage	
U.P.S.	
Freight	38.76
Total Freight	38.76
County Tax	
City Tax	
State Tax	
Pay This Amount	640.52

INVOICE
6/26/85

NO: 8847.

SHIPPED TO:

THE SOCIETY

5050)
-A
HAM AL 35253
LES SIEGELMAN
149

CUSTOMER P.O.: 38898
SALESMAN: KIMREY, ELLEN
JOB NUMBER: 1829D

TITLE: CONTRIBUTION CARD QUESTIONNAIRE
DESCRIPTION:

8
2
5
4
7
5
4
0
5
3
2

INVOICE QUANTITY 25800.

BASE PRICE	516.00
FOLD	106.00
FREIGHT	38.76
TOTAL DUE	\$ 660.76

**WE MAKE EVERY EFFORT TO
DELIVER YOUR PRODUCTS ON
TIME. OUR TERMS ARE NET 30
DAYS. PLEASE PAY PROMPT-
LY. THANK YOU.**

EBSCO MEDIA • PRINTING • MAILING • AD SPECIALTIES • 801 5th Ave. So. • Birmingham, AL 35233 • (205) 323-1508

Purchaser hereby grants to seller a purchase-money security interest pursuant to Alabama Code §7-9-201 & 7-9-203 in the goods described above for the deferred payment price shown as BALANCE DUE, pursuant to buyer's agreement to grant this security interest in their certain Proposal which was duly signed by the buyer.

EBSCO shall be entitled to any legal costs & expenses, including attorneys fees, in connection with the collection of this invoice
All applicable sales & use taxes shall be paid by the customer.

REQUEST FOR PRODUCTION

NUMBER 4 and 5

88040574629

HAMILTON & STAFF
5454 Wisconsin Ave., Suite 1345
Chevy Chase, Maryland 20815
(301) 656-2200

7/1
11/2

January 9, 1985

The Honorable Donald Siegelman
Secretary of State
State Capitol, Room 103
Montgomery, AL 36130

Dear Don:

As I understand our agreement, we will perform the following services, for the established fee, with the stated understandings.

1. H&S will conduct an in-depth survey of 600 general election voters in Alabama testing your particular situation regarding three potential races.
2. We will draft a questionnaire and forward it to you for input. We will conduct the interviewing, tabulation, and analysis within 25 working days from the time you sign-off on a questionnaire, although preliminary results would be available within 17 days.
3. We would meet personally with you regarding the poll results and their implications as part of the fee. Travel expenses for a trip outside of Washington would be extra.
4. We will let George McMillan know we are conducting a poll for "interested" parties but not divulge your name, although we cannot guarantee that the conduct of the poll will not cause discussion in the state and guesses about the sponsorship.
5. We would be available to work with you in any contest you chose, and would want to, provided:
(a) we must give McMillan first right of refusal in the Governor's race, for 30 days from the point you would solicit our services for that race, and (b) we would give you 30 days right of refusal to our services for any other race on the assumption we were approached by other potential candidates.

9 8 0 4 0 6 7 4 6 3 0

HAMILTON & STAFF

D. Siegelman
January 9, 1985
Page Two

6. The fee for this survey and analysis will be \$17,500 in two payments:
- (a) \$8,750 upon signing this agreement.
 - (b) \$8,750 at the time of delivery of the tabular report.

Don, this is an exciting project and I feel certain will be instrumental in planning your future political moves.

Sincerely,

William R. Hamilton
President

Agreed: _____

8 3 0 4 0 6 7 4 6 3 1

HUNTLEDON & STAFF
 5404 Wisconsin Ave., Suite 1345
 Chevy Chase, Maryland 20815
 (301) 291-2100

Handwritten initials and scribbles in the top right corner.

February 7, 1985

The Honorable Donald Siegelman
 Secretary of State
 State Capitol, Room 103
 Montgomery, AL 36130

Dear Don:

Enclosed are two copies of the fielded questionnaire. Interviewing began Wednesday night (February 6th) and should run through next weekend. We will probably have tabular results around February 22nd. At this time we will need to receive the second half payment on the survey.

We should plan a lengthy phone conversation on the results when you receive your tab. The written report will follow within two weeks.

Bill and I have plans to be in Alabama around March 18th or 19th. We should get together for a "next step" planning session. Are you available?

I spoke with Larry last week on the subject of fundraising as a follow-up to a discussion we had at dinner in D.C. It seems clear you need someone immediately to take over this task. You need a multi-talented person who can perform three functions and comes relatively cheap.

Basically, this person needs to organize your current and past contacts in the state, set-up the Washington PAC community for you (if you run for Senate), and be able to help coordinate any direct mail solicitation you may do -- either off of your developed list or in concert with national specialists.

PAC and direct mail solicitation won't be done until after your decision and intensity of each program depends upon which office to seek.

In the meantime, someone must begin immediately setting up county by county fundraising steering committees.

38040674632

Basically the approach should be:

- contact all people on your "Christmas Card" list;
- establish a key (or keys) in each county (more than one in most counties) to chair the "Don Siegelman Committee;"
- each committee should be given a fundraising quota (probably \$5,000) to raise by May 30th;
- each key should be given a kit which includes a program to raise the money and the names of other contacts in the county;
- fundraising coordinator should assist keys with events and periodically phone each key to prod.

So, you need someone who is well organized, can travel the state, and can also coordinate PAC solicitations and direct mail. In short, you need a "doer" not a consultant.

We know of a few fundraising "specialists" but most are "plan-makers" (consultants), not implementers of the types of program you need. You probably need someone who is more of a hands-on type.

We ran across someone recently in a Virginia statewide campaign who may fit the bill. I'll have her call you to discuss drawing up a proposal. You probably should contract for a six-month period and get her to specify how much time she'll give you in-state. Her name is Noris Weiss.

In the meantime, I'll check on some other possibilities.

Best Regards,

Keith R. Frederick
Senior Vice President

KRF/prl
Enclosures

33674633

REQUEST FOR PRODUCTION

NUMBER 5

98040674634

PATE & PETERS, P.C.

ATTORNEYS AT LAW
56-58 S. CONCEPTION ST.
P. O. DRAWER 1308
MOBILE, ALABAMA 36633

(5)

RICHARD F. PATE
CHRISTOPHER E. PETERS
JOHN R. LOCKETT

TELEPHONE
205/433-0200

April 16, 1985

Mr. Michael C. Dow
Quality Micro Systems
Post Office Box 81250
Mobile, Alabama 36689

Re: Siegelman for Senate
Exploratory Committee

Dear Mike:

Enclosed please find a short synopsis on contribution limitations under the Federal Election Campaign Act and the applicable federal regulations. While the committee remains an exploratory one, the limitations do not technically apply. Following the regulations in the exploratory stage, however, should eliminate the administrative problems once the formal declaration of candidacy is made.

Should you have any questions, please feel free to contact me.

Yours truly,

John R. Lockett

JRL:mjb

Enclosure

cc: Mr. Larry Childers

38040574635

Siegelman Files!

185

Secretary of State Don Siegelman this week filed documents with the secretary of the U.S. Senate and the Federal Election Commission establishing a campaign committee.

Siegelman said filing the documents does not indicate that he is an official candidate for the U.S. Senate in 1986, but that he is "seriously considering that as an option."

"These documents are in full compliance with all campaign finance disclosure laws and allow us to raise money for a possible U.S. Senate campaign," he said.

Siegelman said it is unfortunate that politics is such a costly venture that requires raising large sums to insure success. "Regrettably, fundraising is a necessity, and one which we are prepared to undertake," he said.

Siegelman, who has been "testing the waters" for a possible race against U.S. Sen. Jeremiah Denton, said Alabamians from throughout the

state have urged him to run for the U.S. Senate.

"We have received tremendous encouragement and support from all segments of the population," he said.

"I am deeply moved by the commitments of time and money offered in my behalf."

Siegelman said federal election law limits individual contributions to \$1,000 per candidate per election. Political action committees can legally contribute \$5,000 per candidate per election.

"In my opinion, it is way out of line that special interest groups can contribute five times as much money as an individual can," he said.

"The lure of money and the fear of losing prove overpowering to some candidates, and as a result, special interests maintain an exorbitant influence upon some of our Washington politicians," said Siegelman.

"It is time that individual citizens once again control the political process," he added.

The Northwest Alabamian
Haleyville, Ala.

August 8, 1985

8 0 4 0 5 7 4 5 3 6

RECEIVED BY THE FEC
ACC# 391-
86 MAY 5 4 9: 57

PETERS & LOCKETT, P.C.
ATTORNEYS AT LAW
160 SOUTH CEDAR ST.
P. O. DRAWER 1129
MOBILE, ALABAMA 36633

CHRISTOPHER E. PETERS
JOHN R. LOCKETT

TELEPHONE
205/432-3700

April 29, 1986

16 MAY 5 11: 18

PERFECT COPY
ORIGINAL DESTROYED

Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

RE: MUR 2069

Attention: John Drury

Dear Mr. Drury:

After conversations with Michael Dow and Don Siegelman, they have authorized me to contact the Commission with regard to the possibility of pre-probable cause conciliation. While both parties continue to maintain that no violations of Federal Election Law have taken place, in the interest of putting this matter behind them, they would be interested in hearing the Commission's thoughts regarding a conciliation agreement.

I look forward to hearing from you in this regard.

Yours truly,

PETERS & LOCKETT, P.C.

John R. Lockett

JRL:tal

3 3 0 4 0 6 7 4 6 3 7

6CC

RECEIVED THE FEC
HAND DELIVERED

86 AUG 22 AM: 56

MICHAEL J. CARTEE

Suite 322 Alabama Federal Building
Tuscaloosa, Alabama 35401

August 20, 1986

FEDERAL EXPRESS

86 AUG 22 P 4: 00

RECEIVED
GENERAL COUNSEL

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

Dear Sir:

On August 12, 1985, I filed a complaint with the Federal Election Commission against Don Siegelman who was then a candidate for the U.S. Senate election to be held in Alabama in 1986. Mr. Siegelman subsequently withdrew as a candidate for federal office thereby rendering the allegations contained in the complaint moot. Thus, I request dismissal of the same.

Sincerely,

Michael J. Cartee

Michael J. Cartee

83040674638

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

September 3, 1986

Michael J. Cartee, Esquire
Suite 322
Alabama Federal Building
Tuscaloosa, Alabama 35401

RE: MUR 2069
Don Siegelman; Michael C. Dow;
Siegelman for Senate; Leslie
Siegelman, Treasurer

Dear Mr. Cartee:

On August 22, 1986, this Office received a letter from you requesting that the complaint which you filed in the above-captioned matter be dismissed, because one of the respondents is no longer a candidate for the U.S. Senate. This letter is to inform you that once the Commission receives a complaint meeting the requirements of 2 U.S.C. § 437g(a)(1) and 11 C.F.R. § 111.4, the complaining party may not withdraw the complaint. 11 C.F.R. § 111.3. Your request, however, will be made part of the record. As you were notified by letter of August 16, 1985, this Office will inform you of the disposition of this matter once the Commission has taken final action with respect to the respondents.

Sincerely,

Charles N. Steele
General Counsel

A handwritten signature in cursive script, appearing to read "Lawrence M. Noble".

By: Lawrence M. Noble
Deputy General Counsel

38040574639

SENSITIVE

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Siegelman for Senate;)
Leslie Siegelman, Treasurer;)
Don Siegelman; and)
Michael C. Dow)

MUR 2069

FILED
93 SEP 18 AID:49
COMMISSION SECRETARY

GENERAL COUNSEL'S REPORT

I. BACKGROUND

On December 10, 1985, the Commission found reason to believe that Don Siegelman violated 2 U.S.C. § 432(e)(1) by failing to designate a political committee within fifteen days of becoming a candidate. In addition, the Commission determined that there was reason to believe that the Siegelman for Senate Committee and Leslie Siegelman, treasurer, violated a) 2 U.S.C. § 434(a), by failing to file a Mid-Year Report disclosing activity up to June 30, 1985, and b) 2 U.S.C. § 441d, by failing to include a disclaimer in a letter soliciting contributions. The Commission found reason to believe that Michael Dow violated § 441d by drafting and distributing the same letter without attaching any disclaimer.

These findings were premised on the fact that it appeared likely that Mr. Siegelman became a candidate under the Act approximately one month before he signed a Statement of Candidacy for the United States Senate. On which date Don Siegelman became a candidate is the central issue of this Matter Under Review, since all of the potential violations involved hinge upon Siegelman's possible status as a candidate prior to the day

9 3 0 4 0 5 7 4 6 4 0

on which he signed the Statement. In order to resolve that issue, it is necessary to examine the respondents' activities taken both singly and as a whole.^{1/}

Mr. Siegelman contends that he became a candidate on July 28, 1985 by signing and submitting his Statement of Candidacy for the U.S. Senate. This document was filed with the Senate on July 31, 1985. (See Attachment V). Under 2 U.S.C. § 432(e)(1), an individual must designate his or her principal campaign committee within fifteen days of becoming a candidate. Such designation may be made on the Statement of Candidacy itself. Siegelman designated the Siegelman for Senate committee on his Statement filed July 31, 1985. Thus, he asserts, he was well within the fifteen day window set out in § 432(e)(1). Although Siegelman received in excess of \$5,000 prior to July 28, 1985, the respondent states that he did not become a candidate thereby, since he was "testing the waters."

However, evidence submitted with the complaint suggested that Mr. Siegelman transcended the bounds of the testing-the-waters exemption and became a candidate on or about June 30, 1985, approximately one month before he filed his Statement of Candidacy.

^{1/} On August 20, 1986, the complainant requested that this matter be dismissed because Don Siegelman had withdrawn from the Alabama race for the Senate. However, the Commission has consistently determined that once the Commission finds reason to believe on a complaint which meets the requirements of 2 U.S.C. § 437g(a)(1) and 11 C.F.R. § 111.4, the complaining party may not withdraw the complaint.

8 3 0 4 0 5 7 4 6 4 1

For example, attached to the complaint was a letter which respondent Michael Dow sent to potential Siegelman supporters. The letter sought "advice and [a] contribution at this early stage," and referred to Mr. Siegelman with the following statement: "Political insiders say Don 'is the strongest candidate'...." (See Attachment III, page 5). According to the complaint, this letter was mailed to voters in late June, 1985. (See Attachment III, page 1).

A newspaper article dated July 4, 1985 referred to Mr. Siegelman as "out of the chute and running hard for the U.S. Senate" (Attachment III, page 7). According to the article, "there's no doubt that the Secretary of State is running for the U.S. Senate." The journalist who wrote the article appears to have based this statement on the fact that Mr. Siegelman was soliciting funds from potential supporters by means of this letter, for he states that "the real positive clue [that Siegelman is running] is a rather strange political letter which asks for a 'heart and soul commitment'"

Also attached to the complaint was a copy of an invitation to a reception held on Mr. Siegelman's behalf. (Attachment III, page 8). The invitation included the following statement: "Don needs your help in his race for the Democratic nomination in May, 1986 for the United States Senate." The complaint noted that this invitation was distributed in early July, 1985. (See Attachment III, page 1).

8 8 0 4 0 5 7 4 6 4 2

Further, the complaint stated that at a June 7, 1985 Alabama Democratic Party meeting, "Siegelman for Senate" lapel stickers were present in abundance. (Attachment III). A newspaper article in the June 23, 1985 Huntsville Times remarked, "[A]lmost everywhere one turned there were 'Siegleman for Senate' stickers supporting Secretary of State Don Siegelman When asked about the early campaign literature, Siegelman ... denied endorsing or designing [them]." (Attachment III, page 9).

Additional evidence suggesting that Don Siegelman was campaigning and not merely testing the waters was the name of his committee: "Siegelman for Senate," combined with the fact that Mr. Siegelman used the same name for his principal campaign committee once he declared his candidacy. (Attachment V).

In addition, the large discrepancy between the receipts and expenditures reported by the committee suggested that Mr. Siegelman had gone beyond exploration and was amassing campaign funds. In his affidavit, Jim Humlicek, manager of the "Siegelman for Senate Campaign," stated that as of July 1, 1985, committee receipts totalled \$38,050.00, while expenditures on June 30 amounted to only \$13.79. (See Attachment IV, page 12).

Based on this evidence, the Commission found reason to believe that Don Siegelman violated 2 U.S.C. § 432(e)(1); that the Siegelman for Senate committee and Leslie Siegelman, treasurer, violated §§ 434(a) and 441d; and that Michael Dow violated § 441d. In addition, the Commission approved a set of interrogatories and a subpoena directed to the respondents. On

83040674643

May 5, 1986, this Office received a request by the respondents for pre-probable cause conciliation. However, Don Siegelman has steadfastly maintained that he was not a candidate prior to July 28, 1986, and he denies any liability under § 432(e)(1).

II. LEGAL AND FACTUAL ANALYSIS

Under 2 U.S.C. § 432(e)(1), each candidate must designate a principal campaign committee within fifteen days of becoming a candidate. Section 431(2) defines a candidate as an individual seeking election to Federal office who receives contributions or makes expenditures in excess of \$5,000.

Commission regulations at 11 C.F.R. §§ 100.7(b)(1) and 100.8(b)(1) exempt from the meaning of the terms "contribution" and "expenditure" respectively, funds received and payments made solely for the purpose of determining whether an individual should become a candidate, i.e. for "testing the waters." Accordingly, such exempt fundraising does not trigger candidate status, and therefore the individual does not have to comply with § 432(e)(1) while engaged in this exploration. In other words, while an individual is testing the waters, he is not a candidate, and need not file a Statement of Candidacy. Once he becomes a candidate, he has fifteen days from that date to designate a principal campaign committee.

Under 2 U.S.C. § 434(a), the principal campaign committee of a candidate for Senate shall file a Mid-Year Report in any year in which the candidate is not seeking office. If an individual is not yet a candidate, any exploratory committee connected with

93040574644

the individual need not file such a report, provided that if the individual later becomes a candidate, all expenditures and receipts occurring while testing the waters are subsequently reported. 11 C.F.R. § 100.7(b)(1)(i).

Section 441d requires that any person soliciting contributions via direct mail shall include the appropriate disclaimer as set forth in § 441d(a)(1-3). Section 441d also states that anyone making expenditures for the purpose of financing communications expressly advocating the election or defeat of a clearly identified candidate shall employ one of these disclaimers. The section does not require that a disclaimer be used in communications regarding an individual who is not a candidate.

In response to the complaint and the Commission's finding of reason to believe, Don Siegelman maintains that he did not undertake any activity exceeding the bounds of testing the waters prior to declaring his candidacy, stating, "I was not a candidate for U.S. Senate prior to July 28, 1985." (See Attachment IV, page 15).

With respect to the original Siegelman for Senate committee and its purpose, counsel notes:

Prior to the candidacy of Mr. Siegelman, and the creation of the principal campaign committee, another committee was established as a vehicle to permit Mr. Siegelman to explore or test the viability of a Senate candidacy [T]his Exploratory Committee was first created in early June, 1985. Regrettably, the name chosen for this

38040674645

Exploratory Committee was also "Siegelman for Senate." Michael C. Dow agreed to act as Chairman for this Committee.

(Attachment IV, page 1). Counsel's assertion that the original committee was for exploratory purposes only is supported by a letter dated July 28, 1985 in which Mr. Siegelman instructs Michael Dow to terminate that committee. Siegelman states,

I think that at this stage it is appropriate that a principal campaign committee be formally designated and the proper forms filed. Therefore, I am today filing with the Secretary of the Senate a "Statement of Candidacy" and within a few days will file a "Statement of Organization" with the Federal Election Commission. Your committee to "test the waters" must discontinue its operations, and any cash on hand should be transferred to the newly formed committee.

(See Attachment II, page 11).

In light of this evidence, this Office believes that the purpose of the original committee was to test the waters. The fact that the respondents labelled it the "Siegelman for Senate" committee appears to be more an unfortunate choice of words than the product of a strategy simultaneously to broadcast to Alabama voters that Siegelman was a candidate, and to receive the benefits of the exemption of testing the waters. Thus, the remaining issue is whether Mr. Siegelman exceeded the scope of the exemption in the six to eight weeks between the formation of the committee and July 28, 1985, when he allegedly became a candidate. In order to answer that question, it is necessary to

9
3
0
4
0
5
7
4
5
4
6

re-examine the evidence accompanying the complaint in light of the information supplied under oath by the respondents in answer to this Office's interrogatories and the complaint.

In connection with the solicitation package mailed to potential Siegelman supporters, the respondents state:

The principal means chosen by the Exploratory Committee to test the viability of a Senate campaign was a letter addressed to certain politically active individuals, soliciting their opinions on the possible candidacy as well as their early commitments The letter was mailed out on June 26, 1985.

(Attachment II, pages 4-5). Such solicitation is permissible under the Act during the testing-the-waters phase.

As previously noted, this letter contained the following reference to Mr. Siegelman: "Political insiders say Don 'is the strongest candidate' " Section 100.7(b)(1)(ii)(C) lists as an example of activity exceeding the scope of testing the waters the following: "The individual makes or authorizes written or oral statements that refer to him or her as a candidate for a particular office."

However, § 100.7(b)(1)(ii)(C) did not become effective until July 1, 1985, after the solicitation letter was mailed to political supporters. Therefore, it does not apply to the letter. The version of § 100.7(b)(1) in effect at the time the letter was distributed did not explicitly state that the individual was prohibited from referring to himself as a candidate. Instead, it explicitly excluded from the testing-the-

8 9 0 4 0 5 7 4 6 4 7

waters class of permissible activities 1) "general public political advertising" and 2) amassing campaign funds that would be spent after the individual becomes a candidate. (See Attachment VII, pages 1-2). Thus, under the regulations then in effect, the letter's reference to Siegelman as a candidate did not go beyond the bounds of testing the waters.

In addition, the letter does not constitute general public political advertising. Furthermore, soliciting and collecting funds contributed as a result of the letter do not necessarily comprise amassing campaign funds to be spent after the individual becomes a candidate. An individual is permitted to accumulate "[f]unds received ... solely for the purpose of determining whether [he] should become a candidate" 11 C.F.R. § 100.7(b)(1).

Between June 30 and July 28, 1985, the exploratory committee received \$43,170 in contributions. As the Commission indicated in considering this matter at the reason to believe stage, a potential candidate could easily spend much more than the amount involved here in determining his or her chances for election to the U.S. Senate, particularly where, as here, the individual could expect the races for nomination and election to be closely contested. For these reasons, the June 26th letter does not present activity which exceeds the testing-the-waters exemption.

One of the newspaper articles which accompanied the complaint claimed that Don Siegelman was obviously running for the Senate, given that he was actively soliciting contributions.

88040674648

However, the author of the article appears to have mistaken Mr. Siegelman's collecting funds to test his prospects with the activities of a candidate assiduously constructing a campaign war chest. Hence, these statements are not useful.

As previously noted, the respondents mailed an invitation for a reception held on July 15, 1985, in which the following language appeared: "Don needs your help in his race for the Democratic nomination in May, 1986 for the United States Senate." This invitation was distributed in early June, 1985, before the revised regulation prohibiting one from calling oneself a candidate while testing the waters went into effect. Mr. Siegelman states,

During the exploratory period, I authorized a Tuscaloosa supporter to hold a reception in my behalf on July 15, 1985. I understood that the reception would be a means for me to meet potential supporters and contributors and that it would provide me an opportunity to discuss my potential candidacy with them. I did not authorize the language used in the invitation to the reception and did not know that the invitation would indicate that I was a 'candidate' for the U.S. Senate.

Attachment IV, pages 15-16). Similarly, Michael Dow states,

I understand that a supporter of Don's who resides in Tuscaloosa set up the reception on Don's behalf. I had no prior knowledge of the reception, or the invitation sent out. I did not authorize any funds from the Siegelman Exploratory Committee to be spent on this invitation and reception and to my knowledge no funds of the Exploratory Committee or the

33040574649

principal campaign committee were spent for this affair.

(Attachment IV, page 9). In any case, the invitation's wording does not go beyond the testing-the-waters exemption.

In connection with the lapel stickers which appeared at the party meeting, Mr. Siegelman is reported in the June 23, 1985 Huntsville Times as denying that he endorsed their production and distribution. Counsel states, "These stickers were not printed with the foreknowledge or prior consent of the Siegelman for Senate Exploratory Committee." (Attachment IV, page 2). Counsel further notes that,

[A] supporter of Don's had the stickers printed out of his own expense for use at this meeting. I understand that the purpose of these stickers was to garner support for a potential Siegelman candidacy and to further encourage Don to place his hat in the ring.

(Attachment IV, pages 2-3).

On February 4, 1986, the Siegelman for Senate campaign committee filed its 1985 Year End Report. The report included the financial activity of the exploratory committee. According to the report, as of July 1, 1985 the exploratory committee had received \$48,545 while having spent \$1,729.30. As was previously noted, at the reason to believe stage the Commission stated that an amount much greater than \$40,000 could be expended on testing-the-waters activities, particularly in the context of a potential campaign for the U.S. Senate. Therefore, the contributions collected by the exploratory committee do not appear excessive

03040674650

per se for purposes of testing the waters. Thus, it does not appear that Mr. Siegelman was amassing campaign funds.

Finally, it should be noted that Mr. Siegelman withdrew from the race for the U.S. Senate in January, 1986. (Attachment II, page 6). Such withdrawal is more in keeping with the acts of an individual who at one point was undecided about running, tested the waters, and eventually declared his candidacy than an individual who unequivocally and wholeheartedly sought election from the start under the guise of testing the waters.

In sum, the evidence provided in the complaint is contradicted by the respondents' answer to that complaint, responses to the interrogatories and subpoena, and the 1985 Year End Report. It appears that the purpose of the Siegelman for Senate exploratory committee was to test the viability of a Siegelman candidacy for the Senate. The question then becomes one of whether Siegelman went beyond testing the waters and became a candidate in the six to eight week period between the formation of the exploratory committee and his declaration of candidacy. It appears that he did not.

To reiterate, the solicitation letter mailed on June 26, 1985 was in compliance with the regulations in effect at the time of its distribution. As previously stated, the letter's oblique reference to Siegelman as a candidate was permissible under § 100.7(b)(1) as it then existed. Moreover, an individual testing the waters is permitted to solicit funds to support testing-the-waters activities. Therefore, the newspaper articles

9 8 0 4 0 5 7 4 6 5 1

their claim that Don Siegelman was running for the Senate on the fact that he was soliciting contributions are not relevant.

The invitation is also in keeping with § 100.7(b)(1) as it then existed. Even if the revised version had been in effect, the invitation's reference to Mr. Siegelman's "race for the Democratic nomination in May, 1986" does not automatically convert the respondent into a candidate, given the fact that the invitation was drafted and printed by a supporter in another city and without Siegelman's authorization. In any event, the invitation does not actually refer to Mr. Siegelman as a "candidate."

Similarly, the lapel stickers were not designed and manufactured by him, but rather by Siegelman's supporters in order to encourage him to run. He has denied giving his consent to the production and distribution of the stickers.

Finally, the available evidence suggests that Don Siegelman was not amassing campaign funds. It is true that the exploratory committee's receipts greatly exceed its expenditures, and that the net amount of such funds is significant. However, in light of all of the facts presently in our possession, this Office concludes there is not sufficient evidence to say that the exploratory committee did not go beyond testing the waters.

Inasmuch as there is not sufficient evidence that Don Siegelman was a candidate before July 28, 1985, it follows that the Siegelman for Senate campaign committee was not obligated to file a 1985 Mid-Year Report.

2 3 4 5 6 7 8

Therefore, it follows that the committee and Leslie Siegelman did not violate § 434(a).

It is consistent with the overall purpose of § 441d to construe § 441d(a)'s requirement that a disclaimer be attached to a solicitation to apply to communications made on behalf of a candidate. Since the solicitation letter which Michael Dow produced was distributed on behalf of Mr. Siegelman before he was a candidate, it appears that Michael Dow did not violate § 441d. For the same reason, it appears that the Siegelman for Senate committee and Leslie Siegleman did not violate § 441d.

Consideration of the circumstances in their entirety also leads to the conclusion that the respondents did not violate the Act. It is evident that Mr. Siegelman was backed by an enthusiastic group of supporters eager to see him enter the Senate race in Alabama. It appears that some of these individuals took it upon themselves to assist Don Siegelman in his attempt to assess a possible candidacy, and that they operated without his direction or consent. However, even if their acts were directly attributable to the respondent, there is not sufficient evidence that he exceeded the scope of permissible activities, as noted supra. Moreover, as evidenced by his July 28, 1985 letter (Attachment II, page 11), and a letter from counsel (Attachment II, page 39), it is clear that Don Siegelman, his committee and his supporters made an effort to observe the applicable federal statutes.

8 3 0 4 0 6 7 4 6 5 3

There remains an open question concerning the discrepancy between the exploratory committee's receipts and expenditures. However, in light of all the evidence, and upon examining the respondents' activities individually and in totality, this Office recommends that the Commission take no further action with respect to these respondents and close the file. A proposed letter to the respondents is attached for approval. This letter informs the respondents that after its review, the Commission has determined that there is no evidence of activity which would warrant further proceedings.

88040674654

III. RECOMMENDATION

1. Deny the request of Don Siegelman; Siegelman for Senate; Leslie Siegelman, treasurer; and Michael Dow for probable cause conciliation.
2. Take no further action with respect to Don Siegelman; Siegelman for Senate; Leslie Siegelman, treasurer; and Michael Dow.
3. Approve the attached letter.
4. Close the file.

Charles N. Steele
General Counsel

9/17/86
Date _____

BY:

Lawrence M. Noble
Deputy General Counsel

Attachments

- I. Subpoena/Order & Interrogatories
- II. Respondents' Reply
- III. Complaint
- IV. Respondents' Answer to the Complaint
- V. Don Siegelman's Statement of Candidacy
- VI. 1985 Year End Report -- Summary and Disbursements
- VII. 11 C.F.R. § 100.7(b)(1) before 7/01/85
- VIII. Proposed Letter

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE, GENERAL COUNSEL
FROM: MARJORIE W. EMMONS/ *MW E*
DATE: SEPTEMBER 19, 1986
SUBJECT: MUR 2069 - GENERAL COUNSEL'S REPORT
SIGNED SEPTEMBER 17, 1986

The above-named document was circulated to the
Commission on

Objections have been received from the Commissioners
as indicated by the name(s) checked:

Commissioner Aikens	_____
Commissioner Elliott	_____
Commissioner Harris	_____ X _____
Commissioner Josefiak	_____
Commissioner McDonald	_____
Commissioner McGarry	_____

This matter will be placed on the Executive Session
agenda for TUESDAY, SEPTEMBER 30, 1986.

33040674655

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Siegelman for Senate;)
Leslie Siegelman, Treasurer;) MUR 2069
Don Siegelman; and)
Michael C. Dow)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of September 30, 1986, do hereby certify that the Commission decided by a vote of 4-1 to take the following actions in MUR 2069:

1. Deny the request of Don Siegelman; Siegelman for Senate; Leslie Siegelman, treasurer; and Michael Dow for pre-probable cause conciliation.
2. Take no further action with respect to Don Siegelman; Siegelman for Senate; Leslie Siegelman, treasurer; and Michael Dow.
3. Approve the letter attached to the General Counsel's report dated September 17, 1986.
4. Close the file.

Commissioners Aikens, Elliott, Josefiak, and McGarry voted affirmatively for the decision; Commissioner Harris dissented; Commissioner McDonald was not present.

Attest:

10-1-86
Date

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

8 3 0 4 0 6 7 4 6 5 6

RLM

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 8, 1986

John Lockett, Esquire
56 - 58 S. Conception Street
P.O. Drawer 1308
Mobile, Alabama 36633

RE: MUR 2069
Siegelman for Senate; Leslie
Siegelman, Treasurer; Don
Siegelman; Michael C. Dow

Dear Mr. Lockett:

On December 10, 1985, the Commission found reason to believe that Don Siegelman had violated 2 U.S.C. § 432(e)(1); that Michael Dow had violated 2 U.S.C. § 441d; and that Siegelman for Senate and Leslie Siegelman, treasurer, had violated 2 U.S.C. §§ 441d and 434(a), provisions of the Federal Election Campaign Act of 1971, as amended, in connection with the above-referenced MUR. After its review of the circumstances, the Commission has determined that there is no evidence of activity which would warrant further proceedings in this matter.

Accordingly, the file in MUR 2069 has been closed and will be made part of the public record within thirty days. Should you wish to submit any materials to appear on the public record, please do so within 10 days.

If you have any questions, please direct them to John Drury, the attorney assigned to this matter, at (202) 376-8200.

Sincerely,

Charles N. Steele
General Counsel

Lawrence M. Noble
By: Lawrence M. Noble
Deputy General Counsel

3 9 0 4 0 6 7 4 6 5 7

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 2069

DATE FILMED 3/14/88 CAMERA NO. 2

CAMERAMAN GPC

88040574658