

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 2403

DATE FILMED 4/15/88 CAMERA NO. 2

CAMERAMAN GPC

33040594280

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

March 17, 1987

MEMORANDUM

TO: LAWRENCE M. NOBLE
ACTING GENERAL COUNSEL

THROUGH: JOHN C. SURINA
STAFF DIRECTOR

FROM: JOHN D. GIBSON
ASSISTANT STAFF DIRECTOR
REPORTS ANALYSIS DIVISION

SUBJECT: 30 DAY POST-GENERAL REPORT NON-FILER REFERRALS OF
UNAUTHORIZED COMMITTEES

Attached is a listing of fifteen (15) unauthorized committees which failed to file the 1986 30 Day Post-General Report within thirty (30) days of the date of the Non-Filer Notice. In accordance with Standard 3 of the 1985-1986 RAD Review and Referral Procedures for Unauthorized Committees, further examination is required by your office.

On September 29, 1986, prior notification was sent to all unauthorized committees informing them that all committees, regardless of election activity, must file the 30 Day Post-General Report by December 4, 1986 (Attachment 16). Each committee which failed to submit a report covering the post-election reporting period was sent a Non-Filer Notice on December 23, 1986 (Attachment 17).

The attached printout lists the name, address and treasurer for each committee being referred. Any telephone conversations are referenced under Contacts with Filers. The Summary Pages of late-filed reports and/or letters of explanation are included under Reports Filed/Response(s). In addition, a "C" index accompanies each committee. In a few instances, the aggregate receipt and disbursement figures may be inflated because reports were submitted covering portions of the same reporting period.

If you have any questions, please contact Lisa J. Stolaruk at 376-2480.

Attachments

7 3 0 4 0 6 9 4 2 8 1

83040684282

C00170167

Pima County Republican Central Committee

87NF-73

29740594283

PIMA COUNTY REPUBLICAN CENTRAL COMMITTEE

(Attachments 13a & 13b)

3 3 0 4 0 6 7 4 2 9 4

FEDERAL ELECTION COMMISSION
COMMITTEE INDEX OF DISCLOSURE DOCUMENTS - (C) (85-86)

DATE 24FEB87
PAGE 1

PARTY RELATED

COMMITTEE	DOCUMENT	RECEIPTS	DISBURSEMENTS	TYPE OF FILER COVERAGE DATES	# OF PAGES	MICROFILM LOCATION
PIMA COUNTY REPUBLICAN CENTRAL COMMITTEE CONNECTED ORGANIZATION: NONE				PARTY NON-QUALIFIED		ID #C00170167
1985	APRIL QUARTERLY	64,328	24,272	1JAN85 -31MAR85	38	85FEC/371/0661
	JULY QUARTERLY	15,815	21,955	1APR85 -30JUN85	14	85FEC/379/3667
	REQUEST FOR ADDITIONAL INFORMATION			1APR85 -30JUN85	1	86FEC/395/0714
	REQUEST FOR ADDITIONAL INFORMATION 2ND			1APR85 -30JUN85	3	86FEC/402/0818
	OCTOBER QUARTERLY	14,033	20,349	1JUL85 -30SEP85	20	85FEC/390/0786
	REQUEST FOR ADDITIONAL INFORMATION			1JUL85 -30SEP85	1	86FEC/395/0716
	REQUEST FOR ADDITIONAL INFORMATION 2ND			1JUL85 -30SEP85	1	86FEC/402/0821
	YEAR-END	19,236	32,412	1SEP85 -31DEC85	21	86FEC/399/2883
1986	APRIL QUARTERLY	70,012	26,960	1JAN86 -31MAR86	46	86FEC/410/3887
	JULY QUARTERLY	10,763	17,356	1APR86 -30JUN86	13	86FEC/422/1555
	OCTOBER QUARTERLY	23,550	39,213	1JUL86 -30SEP86	26	86FEC/438/3567
	OCTOBER QUARTERLY - AMENDMENT	23,550	39,213	1JUL86 -30SEP86	3	87FEC/459/4656
	1 ST LETTER INFORMATIONAL NOTICE			1JUL86 -30SEP86	1	86FEC/443/3313
	POST-GENERAL	-	-	1OCT86 -30NOV86	23	87FEC/460/1522
	NOTICE OF FAILURE TO FILE			24NOV86	1	86FEC/452/1662
	YEAR-END	23,271	27,942	1OCT86 -31DEC86	22	87FEC/460/1545
	REQUEST FOR ADDITIONAL INFORMATION			1OCT86 -31DEC86	1	87FEC/461/0545
	TOTAL	241,008	0 210,459	0	235	TOTAL PAGES

All reports have been reviewed.
Cash on Hand as of 12/31/86: \$47,601
Outstanding Debts and Obligations as of 12/31/86: \$0.00

(Summary Page)

87 FEB 13 1987 16

ALLEN ARBA

1. Name of Committee (in Full)

TIPA COUNTY REPUBLICAN CENTRAL COMMITTEE

Address (Number and Street)

2235 EAST BROADWAY

City, State and ZIP Code

TUCSON, ARIZONA

Check here if address is different than previously reported.

2. FEC Identification Number

C-00170 1167

3. This committee qualified as a multicandidate committee during the Reporting Period on _____

4. TYPE OF REPORT (Check appropriate boxes)

- (a) April 15 Quarterly Report October 15 Quarterly Report
 July 15 Quarterly Report January 31 Year End Report
 July 31 Mid Year Report (Non-Election Year Only)
 Monthly Report for _____
 Twelfth day report preceding _____ Type of Election
 election on _____ in the State of _____
 Thirtieth day report following the General Election
 on 11/2/86 in the State of ARIZONA
 Termination Report

(b) Is this Report an Amendment?

YES NO

SUMMARY

5. Covering Period 10-01-86 through 11/2/86

6. (a) Cash on hand January 1, 1986

(b) Cash on Hand at Beginning of Reporting Period

(c) Total Receipts (from Line 10)

(d) Subtotal (add Lines 6(b) and (c) for Column A and Lines 6(a) and (c) for Column B)

7. Total Disbursements (from Line 20)

8. Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d))

9. Debts and Obligations Owed TO The Committee (Items all on Schedule C or Schedule D)

10. Debts and Obligations Owed BY the Committee (Items all on Schedule C or Schedule D)

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
6(a)		\$ 31,976
6(b)	\$ 54,272	
6(c)	\$ 11,409	\$ 115,734
6(d)	\$ 63,681	\$ 147,210
7	\$ 24,547	\$ 108,076
8	\$ 39,134	\$ 39,134
9	\$	
10	\$	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

For further information contact

Federal Election Commission

Toll Free 800-424-9630

Local 202-623-4888

Type or Print Name of Treasurer

Robert E Smith

SIGNATURE OF TREASURER

Feb. 2 1987
Date

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this report to the penalties of 2 U.S.C. 9437a.

All previous versions of FEC FORM 3 and FEC FORM 2s are obsolete and should no longer be used.

--	--	--	--	--	--	--	--

FEC FORM 3X (3/80)

SENSITIVE

**FEDERAL ELECTION COMMISSION
FIRST GENERAL COUNSEL'S REPORT**

**RAD Referrals 87NF-61
through 87NF-76
STAFF: A. Weissenborn**

SOURCE OF MUR: INTERNALLY GENERATED

RESPONDENTS':

33040674285

Pima County Republican Central Committee and

RELEVANT STATUTE: 2 U.S.C. § 434(a)(4)(A)(iii)

**INTERNAL REPORTS
CHECKED: Public Records**

**FEDERAL AGENCIES
CHECKED: None**

I. GENERATION OF MATTER

On March 17, 1987, the Reports Analysis Division ("RAD") referred the following 15 unauthorized political committees to the Office of the General Counsel for failure to file the 1986 Post-General Election Report timely:^{1/}

: Pima County Republican

Central Committee;

(Attachment 1).^{2/}

II. FACTUAL AND LEGAL ANALYSIS

(A) The Facts

On September 29, 1986, notification was sent to all unauthorized political committee advising that regardless of

^{1/} The 1986 Post-General Election Report must disclose all financial activity from the close of books of the last report, or the date of registration (whichever is later), through November 24, 1986.

^{2/} The fifteen committees discussed in this report were referred to this Office as a group by the Reports Analysis Division. Each referral in which the Commission decides to open a MUR will be assigned a separate MUR number and handled by the staff person indicated in the attached notification letters.

98040594287

election activity, the 1986 Post-General Election Report was required to be filed by December 4, 1986. Each political committee which failed to submit a report covering the post-general election reporting period was sent a Non-Filer Notice on December 23, 1986.

1.

03040584288

13. Pima County Republican Central Committee

On February 9, 1987, the 1986 Post-General Election Report was filed disclosing receipts of \$11,409 and disbursements of \$24,547.^{4/} The report was filed 67 days late.

14.

8304064289

^{4/} The 1986 Post-General Election Report covered six days (11-25-86 through 11-30-86) of the 1986 Year-End reporting period.

(B) The Applicable Law

Pursuant to 2 U.S.C. § 434(a)(4)(A)(iii), all political committees other than the authorized committees of a candidate shall file a post-general election report, which shall be filed no later than the 30th day after the general election and which shall be complete as of the 20th day after such general election.

(C) Application of the Law to the Facts

The record in this matter demonstrates that the 15 political committees discussed on pages 3 - 7 above were required to file the 1986 Post-General Election Report by December 4, 1986. The above committees, however, failed to file the report in a timely manner. In consideration of this circumstance it is the recommendation of this office that the Commission open a Matter Under Review and find reason to believe that a violation of 2 U.S.C. § 434(a)(4)(A)(iii) occurred with respect to the late filing of the 1986 Post-General Election Report by:

0
9
4
2
9
0
4
0
6
9
4
2
9
0

8304064291

Pima County
Republican Central Committee and Robert Smith, as treasurer; and

III. RECOMMENDATIONS

1. **Open Matters Under Review with respect to each of the following:**

a)

b)

c)

d).

e)

f)

g)

h)

i)

j)

k)

l) **Pima Country Republican Central Committee and Robert Smith, as treasurer;**

m)

2. **Find reason to believe those political committees and individuals listed in recommendation one above violated 2 U.S.C. § 434(a)(4)(A)(iii).**

3.

8 9 0 4 0 5 7 4 2 9 4

4.

5. Approve the attached letters and Factual and Legal Analyses.

Date

4/20/87

Lawrence M. Noble
Acting General Counsel

Attachments

1. RAD Referral
2. Letters (14) and Analyses (14)

83040694296

Federal Election Commission
Certification for RAD Ref. 87NF-61
through 87NF-75
April 23, 1987

Page 2

1. Open Matters Under Review with respect to each of the following:

c)

d)

e)

f)

g)

h)

i)

j)

k)

l) Pima County Republican Central Committee
and Robert Smith, as treasurer.

m)

88040594295

(continued)

Federal Election Commission
Certification for RAD Ref. 87NF-61
through 87NF-75
April 23, 1987

Page 3

2. Find reason to believe those political committees and individuals listed above violated 2 U.S.C. § 434(a)(4)(A)(iii).

3.

4.

5. Approve the letters and Factual and Legal Analyses, as recommended in the First General Counsel's Report signed April 20, 1987.

Commissioners Aikens, Elliott, Josefiak, McDonald, McGarry, and Thomas voted affirmatively for the decision.

Attest:

4-23-87

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

Received in the Office of Commission Secretary: Mon., 4-20-87, 4:57
Circulated on 48 hour tally basis: Tues., 4-21-87, 11:00
Deadline for vote: Thurs., 4-23-87, 11:00

/jm/

83040694296

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 4, 1987

Robert Smith, Treasurer
Pima County Republican Central
Committee
2235 Broadway
Tucson, AZ 85719

Re: MUR 2403
Pima County Republican Central
Committee and Robert Smith, as
treasurer

Dear Mr. Smith:

On April 23, 1987, the Federal Election Commission found that there is reason to believe Pima County Republican Central Committee ("Committee") and you, as treasurer, violated 2 U.S.C. § 434(a)(4)(A)(iii), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act"). The Factual and Legal Analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against the Committee and you, as treasurer. You may submit any factual or legal materials that you believe are relevant to the Commission's consideration of this matter. Please submit such materials to the General Counsel's Office within 15 days of your receipt of this letter. Where appropriate, statements should be submitted under oath.

In the absence of any additional information demonstrating that no further action should be taken against the Committee and you, as treasurer, the Commission may find probable cause to believe that a violation has occurred and proceed with conciliation.

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 the 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

83040594297

*John
Poulsen*

Letter to Robert Smith
Page 2

pursued. The Office of the 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, the Commission will not entertain requests for pre-probable cause conciliation after briefs on probable cause have been mailed to the respondent.

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 the General Counsel is not authorized to give extensions beyond 20 days.

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 authorizing such counsel to receive any notifications and other communications from the Commission.

The investigation now being conducted will be confidential in accordance with 2 U.S.C. §§ 437g(a)(4)(B) and 437g(a)(12)(A), unless you notify the Commission in writing that you wish the investigation to be made public.

For your information, we have attached a brief description of the Commission's procedures for handling possible violations of the Act. If you have any questions, please contact Delanie D. Painter, at (202) 376-5690.

Sincerely,

Scott E. Thomas
Chairman

Enclosures
Factual and Legal Analysis
Procedures
Designation of Counsel Form

03040594298

FEDERAL ELECTION COMMISSION

FACTUAL AND LEGAL ANALYSIS

RESPONDENTS: Pima County Republican
Central Committee and
Robert Smith, as treasurer

MUR 2403

On September 29, 1986, notification was sent to all unauthorized political committees advising that regardless of election activity, the 1986 Post-General Election Report was required to be filed by December 4, 1986. The 1986 Post-General Report is required to disclose all financial activity from the close of books of the last report, or the date of registration (whichever is later), through November 24, 1986. Each political committee which failed to submit a report covering the post-general election reporting period was sent a Non-Filer Notice on December 23, 1986.

On February 9, 1987, the 1986 Post-General Election Report was filed disclosing receipts of \$11,409 and disbursements of \$24,547.^{*/} The report was filed 67 days late.

Pursuant to 2 U.S.C. § 434(a)(4)(A)(iii), all political committees other than the authorized committees of a candidate shall file a post-general election report, which shall be filed no later than the 30th day after the general election and which shall be complete as of the 20th day after such general election.

The record in this matter demonstrates that respondents were required to file the 1986 Post-General Election Report by

^{*/} The 1986 Post-General Election Report covered six days (11-25-86 through 11-30-86) of the 1986 Year-End reporting period.

20040594299

7/2/87

December 4, 1986. The respondents, however, failed to file the report in a timely manner. In consideration of this circumstance it is the recommendation of the Office of the General Counsel that the Commission find reason to believe Pima County Republican Central Committee and Robert Smith, as treasurer, violated 2 U.S.C. § 434(a)(4)(A)(iii).

83040694300

RECEIVED AT THE FEC
C00# 3796

87 JUL 6 09:21

LAW OFFICES OF
MOLLOY, JONES & DONAHUE, P. C.

ARIZONA BANK PLAZA
33 NORTH STONE AVENUE, SUITE 2200
P. O. BOX 2268
TUCSON, ARIZONA 85702
TELEPHONE (602) 622-3531
TELECOPIER (602) 624-2816

JOHN F. MOLLOY	RUSSELL E. JONES
STANLEY W. TRACHTA	JOHN L. DONAHUE, JR.
DONALD S. ROBINSON	RICHARD T. COOLIDGE
MYLES C. STEWART	ROBERT E. RAUL
PETER JOHNSON	LEO N. SMITH
MICHAEL J. MEEHAN	PAUL C. SLOSSER
PETER VOEVODSKY	ROY W. RYLE
SARAH R. SIMMONS	GARY F. HOWARD
FREDERICA LUYTIES	LARRY D. CLARK
THOMAS W. ROUSE	D. MICHAEL MANDIG
JEANNETTE H. GEISER	MARK S. SIFFERMAN
RICHARD S. HUGGINS	TERRY L. TEDESCO
DAVID A. MEVOY	ARDNER R. CHESHIRE, JR.
KENNETH R. MOELLER	JANET C. BOSTWICK
EILEEN W. HOLLOWELL	DAVID H. GRAY
DEBRA DRECKSEL MILLER	RORY C. HAYS
ANDREA A. LARKIN	GEORGE O. KRASSA
JOHN F. KNOECKEL	PAUL D. JULIEN

THOMAS H. CHILDERS
VICTOR H. VERITY
HERBERT MALLAMS
OF COUNSEL

—

BOB BENNETT MOON
COUNSEL

—

PHOENIX OFFICE
404 NORTH CENTRAL
SUITE 200
PHOENIX, AZ 85012
(602) 263-7784

—

GREEN VALLEY OFFICE
15150 LA CANADA DRIVE
SUITE 210
GREEN VALLEY, AZ 85614
(602) 648-0822

July 2, 1987

Federal Election Commission
Attention: Delanie D. Painter
Washington, DC 20463

Re: MUR2403 Pima County Republican Central Committee

87 JUL 6 A10:42

RECEIVED
GENERAL COUNSEL
MAY 11 1987

Dear Ms. Painter:

This office represents The Pima County Republican Central Committee. In this matter our services are pro bono. We are writing this letter in response to your May 4, 1987 letter alleging that the Committee violated a provision of the Federal Election Campaign Act of 1971 (the "Act"). Representatives of the Committee have discussed the allegations of the FEC and reviewed the factual and legal analysis which formed the basis for the FEC's findings. I shared your comments with the Committee from our June 24, 1987 phone conversation.

The Committee requests pre-probable cause conciliation in this matter and offers the following information in support of our request that the Office of the General Counsel make a recommendation to the FEC to settle this matter without penalty to the Committee.

- 1) After speaking with Joe Rawson in the Commission's Reports Analysis Division, the Committee learned that it has consistently exceeded the reporting requirements of the Act. What should be a simple reporting of federal campaign activity has become very burdensome because the Committee unnecessarily reports all local campaign activity. The Committee maintains separate federal and local accounts. The Act requires only a reporting of federal activity.
- 2) The Committee is charged with a late filing of the post-general election report covering activity from the close of the previous report through November 24, 1986. There was no federal activity in the federal account during this time period to report to the FEC.

July 2, 1987
Page 2

- 3) The Committee made a good faith effort to comply with the Act's substantive requirements, but were unable to file on time. This report was compiled by a volunteer member of the Committee who filed considerably more information than was necessary.

If you should have any questions regarding this matter or this letter, please direct your comments to my office.

Very truly yours,

MOLLOY, JONES & DONAHUE, P.C.

Paul D. Julien

pdj/rm

2
0
2
4
6
8
0
2
4
6
8
0

STATEMENT OF DESIGNATION OF COUNSEL

MUR 2043

NAME OF COUNSEL: PAUL D. JULIEN

ADDRESS: Molloy, Jones & Donahue, P.C.
P. O. Box 2268
Tucson, Arizona 85702-2268

TELEPHONE: (602) 622-3531

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.

Date

Signature

RESPONDENT'S NAME: Pima County Republican Central Committee

ADDRESS: 2235 Broadway
Tucson, Arizona 85719

HOME PHONE: _____

BUSINESS PHONE: (602) 628-9566

03040594303

SENSITIVE

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	
Pima County Republican Central)	MUR 2403
Committee and Robert Smith,)	
as treasurer,)	
)	

APR 11 11:51

GENERAL COUNSEL'S REPORT

I. BACKGROUND

On April 23, 1987, the Commission found reason to believe that Pima County Republican Central Committee and Robert Smith, as treasurer, violated 2 U.S.C. § 434(a) by failing to file the 1986 Post-General Report in a timely manner. By letter dated July 2, 1987, respondents requested to settle this matter prior to a finding of probable cause to believe (Attachment 1).

II. DISCUSSION OF CONCILIATION PROVISIONS AND CIVIL PENALTY

98040694304

III. RECOMMENDATIONS

1. Enter into conciliation with Pima County Republican Central Committee and Robert Smith, as treasurer, prior to a finding of probable cause to believe.
2. Approve the attached proposed conciliation agreement and letter.

Date

8/11/87

Lawrence M. Noble
Acting General Counsel

Attachments

1. Request for conciliation
2. Proposed agreement and letter

38040694305

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	
Pima County Republican Central)	MUR 2403
Committee and Robert Smith,)	
as treasurer,)	

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on August 14, 1987, the Commission decided by a vote of 5-0 to take the following actions in MUR 2403:

1. Enter into conciliation with Pima County Republican Central Committee and Robert Smith, as treasurer, prior to a finding of probable cause to believe.
2. Approve the proposed conciliation agreement and letter, as recommended in the General Counsel's report signed August 11, 1987.

Commissioners Elliott, Josefiak, McDonald, McGarry, and Thomas voted affirmatively for the decision; Commissioner Aikens did not cast a vote.

Attest:

8-14-87

Date

Marjorie W. Emmons
for

Marjorie W. Emmons
Secretary of the Commission

Received in the Office of Commission Secretary:	Tues.,	8-11-87,	3:56
Circulated on 48 hour tally basis:	Wed.,	8-12-87,	11:00
Deadline for vote:	Fri.,	8-14-87,	11:00

33040694300

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 18, 1987

Paul D. Julien, Esquire
Molloy, Jones, & Donahue, P.C.
P.O. Box 2268
Tucson, Arizona 85702-2268

RE: MUR 2403
Pima County Republican Central
Committee and Robert Smith, as
treasurer

Dear Mr. Julien:

On April 23, 1987, the Federal Election Commission found reason to believe that Pima County Republican Central Committee and Robert Smith, as treasurer violated 2 U.S.C. § 434(a)(4)(A)(iii). At your request, on August 14, 1987, the Commission determined to enter into negotiations directed towards reaching a conciliation agreement in settlement of this matter prior to a finding of probable cause to believe.

Enclosed is a conciliation agreement that the Commission has approved in settlement of this matter. If your clients agree with the provisions of the enclosed agreement, please sign and return it, along with the civil penalty, to the Commission. In light of the fact that conciliation negotiations, prior to a finding of probable cause to believe, are limited to a maximum of 30 days, you should respond to this notification as soon as possible.

If you have any questions or suggestions for changes in the agreement, or if you wish to arrange a meeting in connection with a mutually satisfactory conciliation agreement, please contact Sandra Dunham, the staff member assigned to this matter, at (202) 376-8200.

Sincerely,

Lawrence M. Noble
Acting General Counsel

Enclosure
Conciliation Agreement

88040694307

man

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20463

September 11, 1987

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Paul D. Julien, Esquire
Molloy, Jones & Donahue, P.C.
P.O. Box 2268
Tucson, Arizona 85702-2268

RE: MUR 2403
Pima County Republican
Central Committee and
Robert Smith, as
treasurer

Dear Mr. Julien:

On August 18, 1987, you were notified that, at your request, the Federal Election Commission determined to enter into negotiations directed toward reaching a conciliation agreement in settlement of this matter prior to a finding of probable cause to believe. On that same date, you were sent a conciliation agreement offered by the Commission in settlement of this matter.

Please note that conciliation negotiations entered into prior to a finding of probable cause to believe are limited to a maximum of 30 days. To date, you have not responded in writing to the proposed agreement. The 30-day period for negotiations will soon expire. Unless we receive a response from you within 5 days, this Office will consider these negotiations terminated and will proceed to the next stage of the enforcement process.

Should you have any questions, please contact Sandra Dunham, the staff member assigned to this matter, at (202) 376-8200.

Sincerely,

Lawrence M. Noble
Acting General Counsel

By: Lois G. Lerner
Associate General Counsel

8 9 0 4 0 5 7 4 3 0 8

600# 5032

LAW OFFICES OF
MOLLOY, JONES & DONAHUE, P. C.

JOHN F. MOLLOY	RUSSELL E. JONES
STANLEY W. TRACHTA	JOHN L. DONAHUE, JR.
DONALD S. ROBINSON	RICHARD T. COOLIDGE
MYLES C. STEWART	ROBERT E. KAUL
PETER JOHNSON	MICHAEL J. MEEHAN
PAUL D. SLOSSER	PETER VOEVODSKY
ROY W. KYLE	SARAH R. SIMMONS
GARY F. HOWARD	FREDERIC A. LUTTIG III
LARRY D. CLARK	THOMAS W. ROUSE
D. MICHAEL MANDIG	JEANNETTE K. GEISER
MARK S. SIFFERMAN	RICHARD S. HUGHES
TERRY L. TEDESCO	DAVID A. MEVOY
ARDNER R. CHESHIRE, JR.	KENNETH R. MOELLER
JANET C. BOSTWICK	EILEEN W. HOLLOWELL
DAVID K. GRAY	DEBRA DRECKSEL MILLER
RORY C. HAYS	ANDREA A. LARRIN
GEORGE O. KRAUJA	PAUL D. JULIEN
ERIC SLOCUM SPARKS	CHARLES J. REKENA

ARIZONA BANK PLAZA
33 NORTH STONE AVENUE, SUITE 2200
P. O. BOX 2268
TUCSON, ARIZONA 85701
TELEPHONE (602) 622 3531
TELECOPIER (602) 624 2816

THOMAS H. SHANDERS
VICTOR H. VERITY
HERBERT MALLAMO
OF COUNSEL
PHOENIX OFFICE
404 NORTH CENTRAL
SUITE 2001
PHOENIX, AZ 85012
(602) 263 7784
GREEN VALLEY OFFICE
15150 LA CANADA DRIVE
SUITE 210
GREEN VALLEY, AZ 85614
602 648 0822

December 12, 1987

Lawrence M. Noble
General Counsel
Federal Election Commission
Washington, D.C. 24063

RE: MUR 2403

Dear Mr. Noble:

Please find enclosed the original Conciliation Agreement executed on December 10, 1987, and a check made payable to the F.E.C. for \$150.00 in full settlement of this matter. After you have signed the Agreement, please send a copy back to this office.

Thank you for your assistance in this matter.

Very truly yours,
Paul D. Julien
Paul D. Julien

PDJ/wp

Enclosures: as

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
87 DEC 31 AM 10:36

PIMA COUNTY REPUBLICAN
CENTRAL COMMITTEE
2235 E. BROADWAY
TUCSON, AZ 85719

NO 2116

Dec 9 1987

91-2/1221

PAY TO THE ORDER OF

F. E. C.

\$ 150.00

One hundred fifty dollars

DOLLARS

BROADWAY OFFICE (031)
P.O. Box 2071
Tucson, Arizona 85702-2071

Michelle Broussard
Robert Smith

⑈002116⑈ ⑆122100024⑆

2001⑈5277⑈

@CC#5032

MEMORANDUM

TO: DEBRA A. TRIMIEW
FROM: CECILIA LIEBER

TO: CECILIA LIEBER
FROM: *Michelle Broussard*
~~DEBRA A. TRIMIEW~~

CHECK NO. 2116 [A COPY OF WHICH IS ATTACHED] RELATING TO
MUR 2403 AND NAME Pima County Republican Central Committee
and Robert Smith, as treasurer
(Dunham)

WAS RECEIVED ON 12/31/87. PLEASE INDICATE THE ACCOUNT IN
WHICH IT SHOULD BE DEPOSITED:

- / / BUDGET CLEARING ACCOUNT { 953875.16 }
- / / CIVIL PENALTIES ACCOUNT { 95-1099.160 }
- / / OTHER _____

SIGNATURE *Michelle Broussard* DATE 12/31/87

87 DEC 31 10:36
RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL

SENSITIVE

RECEIVED
FEDERAL ELECTION COMMISSION

BEFORE THE FEDERAL ELECTION COMMISSION

88 JAN 20 PM 2:36

In the Matter of)	
)	
Pima County Republican Central)	MUR 2403
Committee and Robert Smith, as)	
treasurer)	

GENERAL COUNSEL'S REPORT

I. BACKGROUND

Attached is a conciliation agreement which has been signed by Paul D. Julien, attorney for the Pima County Republican Central Committee and Robert Smith, as treasurer.

The attached agreement contains no changes from the agreement approved by the Commission on December 1, 1987. A \$150.00 check for the civil penalty has also been received.

II. RECOMMENDATIONS

1. Accept the attached conciliation agreement with Pima County Republican Central Committee and Robert Smith, as treasurer.
2. Close the file.
3. Approve the attached letter.

Date 1/20/88

Lawrence M. Noble
General Counsel

Attachments

1. Conciliation Agreement
2. Photocopy of civil penalty check
3. Letter to Respondent

Staff Person: Sandra Dunham

88040594311

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	MUR 2403
Pima County Republican Central)	
Committee and Robert Smith, as)	
treasurer)	

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on January 25, 1988, the Commission decided by a vote of 6-0 to take the following actions in MUR 2403:

1. Accept the conciliation agreement with Pima County Republican Central Committee and Robert Smith, as treasurer, as recommended in the General Counsel's report signed January 20, 1988.
2. Close the file.
3. Approve the letter, as recommended in the General Counsel's report signed January 20, 1988.

Commissioners Aikens, Elliott, Josefiak, McDonald, McGarry, and Thomas voted affirmatively for the decision.

Attest:

Jan. 25, 1988
Date

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

Received in the Office of Commission Secretary:	Wed.,	1-20-88,	2:36
Circulated on 48 hour tally basis:	Tues.,	1-21-88,	11:00
Deadline for vote:	Mon.,	1-25-88,	11:00

2
1
3
4
5
6
7
8
9
0
4
0
5
9
4
3
1
2

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 26, 1988

Paul D. Julien, Esquire
Molloy, Jones & Donahue, P.C.
P.O. Box 2268
Tucson, Arizona 85702-2268

RE: MUR 2403
Pima County Republican
Central Committee and
Robert Smith, as
treasurer

Dear Mr. Julien:

On January 25, 1988, the Federal Election Commission accepted the signed conciliation agreement and civil penalty submitted on your client's behalf in settlement of a violation of 2 U.S.C. § 434(a)(4)(A)(iii), a provision of the Federal Election Campaign Act of 1971, as amended. Accordingly, the file has been closed in this matter. This matter will become a part of the public record within 30 days. If you wish to submit any factual or legal materials to appear on the public record, please do so within ten days. Such materials should be sent to the Office of the General Counsel.

Please be advised that information derived in connection with any conciliation attempt will not become public without the written consent of the respondent and the Commission. See 2 U.S.C. § 437g(a)(4)(B). The enclosed conciliation agreement, however, will become a part of the public record.

Enclosed you will find a copy of the fully executed conciliation agreement for your files. If you have any questions, please contact Sandra Dunham, the staff member assigned to this matter at (202) 376-8200.

Sincerely,

Lawrence M. Noble
General Counsel

Enclosure
Conciliation Agreement

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

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Pima County Republican Central) MUR 2403
Committee and Robert Smith,)
as treasurer,)
)

CONCILIATION AGREEMENT

This matter was initiated by the Federal Election Commission ("the Commission"), pursuant to information ascertained in the normal course of carrying out its supervisory responsibilities. The Commission found reason to believe that Pima County Republican Central Committee and Robert Smith, as treasurer, ("Respondents") violated 2 U.S.C. § 434(a)(4)(A)(iii).

NOW, THEREFORE, the Commission and the Respondents, having participated in informal methods of conciliation, prior to a finding of probable cause to believe, do hereby agree as follows:

I. The Commission has jurisdiction over the Respondents and the subject matter of this proceeding, and this agreement has the effect of an agreement entered pursuant to 2 U.S.C. § 437g(a)(4)(A)(i).

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

III. Respondents enter voluntarily into this agreement with the Commission.

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

1. Respondent, Pima County Republican Central Committee, is a political committee within the meaning of 2 U.S.C. § 431(4).

23040684314

2. Respondent, Robert Smith, is the treasurer of Pima County Republican Central Committee.

3. Respondents were required to file their 1986 Post-General Election Report by December 4, 1986. This report was filed on February 9, 1987.

V. Respondents failed to file their 1986 Post-General Report in a timely manner, in violation of 2 U.S.C. § 434(a)(4)(A)(iii).

VI. Respondents will pay a civil penalty to the Federal Election Commission in the amount of One Hundred Fifty Dollars (\$150), pursuant to 2 U.S.C. § 437g(a)(5)(A).

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

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

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

83040699315

X. This Conciliation Agreement constitutes the entire agreement between the parties on the matters raised herein, and no other statement, promise, or agreement, either written or oral, made by either party or by agents of either party, that is not contained in this written agreement shall be enforceable.

FOR THE COMMISSION:

Lawrence M. Noble
General Counsel

Date 1/26/88

FOR THE RESPONDENTS:

Paul D. Julien
Attorney for Respondents

Date December 10, 1987

3 2 0 3 0 6 9 0 3 1 5

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 2403

DATE FILMED 4/15/88 CAMERA NO. 2

CAMERAMAN GPC

88040694317