

FEDERAL ELECTION COMMISSION
WASHINGTON, D C 20463

THIS IS THE BEGINNING OF MUR # 2577

DATE FILMED 5/24/89 CAMERA NO. 4

CAMERAMAN AS

3 2 0 4 0 7 5 0 3 5 9

REPORTS ANALYSIS REFERRAL

TO

OFFICE OF GENERAL COUNSEL

DATE: 14 October 1987

ANALYST: Anthony Raymond

I. COMMITTEE: Floridians for President Reagan's
Majority
Treasurer Unknown
2529 Gulf Life Tower
Jacksonville, FL 32207

II. RELEVANT STATUTE: 2 U.S.C. §§433(a) and 434
11 CFR 102.1(d) and 104

III. BACKGROUND:

Failure to Register and Report as a Political Committee

The Floridians for President Reagan's Majority ("the Organization"), an unregistered entity, made contributions for the general election of \$2,800 and \$3,923.22 to the Friends of Mattingly committee on September 11, 1986 and October 29, 1986, respectively (Attachment 1). On August 4, 1987, the Reports Analysis Division ("RAD") analyst sent the Organization a Registration Notice. The Notice described a committee's obligation to register and report with the Commission after making expenditures in excess of \$1,000 to influence federal elections. In addition, the Notice informed the Organization that its contributions appeared to have exceeded the limitations for non-multicandidate committees. Finally, the Notice included two options for the Organization to come into compliance with the Act (Attachment 2).

On August 27, 1987, a Second Notice was sent to the Organization for its failure to respond (Attachment 3).

On October 5, 1987, the RAD analyst attempted to phone the Organization, but learned that it is not listed (Attachment 4).

As of this date, the Organization has failed to respond.

IV. OTHER PENDING MATTERS INITIATED BY RAD:

None.

8 9 0 4 0 7 5 0 3 6 0

Contributors scheduled for each category of the Detailed Summary Page

PAGE 2 FOR LINE NUMBER

SCHEDULE A

RECEIVED RECEIPTS

Republican Club contributions—individual contributor

names not available at this time.

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE In Full

Friends of Mattingly 1986 30 Day Post-General Report

A. Full Name, Mailing Address and ZIP Code Tift County Republican Women's Club Spring Hill Drive, Route 1 Tifton, GA 31794	Name of Employer Information requested Occupation Aggregate Year-to-Date > \$ 53.00	Date (month, day, year) 10/30/86	Amount of Each Receipt this Period \$ 51.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (Specify):	Name of Employer Information requested Occupation Aggregate Year-to-Date > \$ 75.00	Date (month, day, year) 10/22/86	Amount of Each Receipt this Period \$ 75.00
B. Full Name, Mailing Address and ZIP Code Albany Republican Women's Club	Name of Employer Information requested Occupation Aggregate Year-to-Date > \$ 300.00	Date (month, day, year) 10/11/86	Amount of Each Receipt this Period \$ 200.00
C. Full Name, Mailing Address and ZIP Code Savannah Area Republican Women's Club 730 Windsor Avenue Savannah, GA. 31419	Name of Employer Information requested Occupation Aggregate Year-to-Date > \$ 300.00	Date (month, day, year) 10/08/86	Amount of Each Receipt this Period \$ 200.00
D. Full Name, Mailing Address and ZIP Code Golden Isles Republican Women's Club P.O. Box 1241 St. Simons, GA 31522	Name of Employer Information requested Occupation Aggregate Year-to-Date > \$ 300.00	Date (month, day, year) 10/29/86	Amount of Each Receipt this Period \$ 3,923.22
E. Full Name, Mailing Address and ZIP Code Floridians for Pres. Reagan's Majority 2529 Gulf Life Tower Jacksonville, FL 32207	Name of Employer Information requested Occupation Aggregate Year-to-Date > \$ 6,723.22	Date (month, day, year) 09/11/86	Amount of Each Receipt this Period \$ 2,800.00
F. Full Name, Mailing Address and ZIP Code Floridians for Pres. Reagan's Majority 2529 Gulf Life Tower Jacksonville, FL 32207	Name of Employer Information requested Occupation Aggregate Year-to-Date > \$	Date (month, day, year)	Amount of Each Receipt this Period

SUBTOTAL of Receipts This Page (Included)

\$7,248.00

TOTAL This Period (Do not include)

96020403819

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

AUG 4 1987

Treasurer
Floridians for President Reagan's
Majority
2529 Gulf Life Tower
Jacksonville, FL 32207

Dear Treasurer:

This letter is prompted by the Commission's interest in assisting committees which may be subject to the registration and reporting requirements of the Federal Election Campaign Act (the Act) but are not registered with the Commission.

The Act defines a "political committee" to include 1) any committee, club, association, or other group of persons which receives contributions aggregating in excess of \$1,000 during a calendar year or which makes expenditures aggregating in excess of \$1,000 during a calendar year (for the purpose of influencing any election for Federal office) or 2) any separate segregated fund established by a corporation, labor organization, membership organization, cooperative, or corporation without capital stock which solicits contributions or makes expenditures for the purpose of influencing Federal elections. 2 U.S.C. §§431(4) and 441b.

In addition, the Act precludes a political committee from making a contribution to a candidate for Federal office in excess of \$1,000 per election, until it becomes a multicandidate committee. The term "multicandidate committee" means a political committee which has been registered with the Commission, Clerk of the House or Secretary of the Senate for at least six months; has received contributions for Federal elections from more than 50 persons; and (except for any State political party organization) has made contributions to five or more Federal candidates. 2 U.S.C. §441a(a)(4) and 11 CFR 100.5(e)(3).

A review of the receipts reported by the Friends of Mattingly indicates that your organization may have made an excessive contribution to a Federal candidate for the 1986 general election. This activity may qualify your organization as a "political committee" subject to the registration, reporting and other requirements of the Act. A copy of the receipt schedule(s) which list your organization's contribution(s) is enclosed for your review.

37940750362

In order to be in compliance with the Act, your organization must either:

- 1) submit a Statement of Organization, file disclosure reports on FEC FORM 3X, and obtain a contribution refund of the amount in excess of the limitations (relevant informational materials and forms enclosed); or
- 2) receive a full contribution refund, or direct the recipient committee(s) to transfer the funds to an account not used to influence Federal elections.

The second alternative noted above should be followed if your organization does not wish to register and file disclosure reports, or if the contributions or expenditures by your organization were from an account containing corporate or union funds.

If you believe that your organization is not a political committee, has not made excessive contributions to a Federal candidate, or the Commission is otherwise in error, please submit documentation which will clarify this matter. Although the Commission may take further legal steps concerning this matter, your prompt action will be taken into consideration.

Please notify the Commission within fifteen (15) days from the date on this letter of your decision on this matter. If you have any questions, please contact me on the agency's toll-free number, (800) 424-9530. My local number is (202) 376-2480.

Sincerely,

Anthony Raymond
Senior Reports Analyst
Reports Analysis Division

Enclosures

9 0 0 4 0 7 5 0 3 6 5

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 27, 1987

Treasurer
Floridians for President Reagan's
Majority
2529 Gulf Life Tower
Jacksonville, FL 32207

Dear Treasurer:

This is to inform you that as of this date, the Commission has not received your response to our letter dated August 4, 1987. Our letter notified you that a review of reports filed with the Commission indicates that your organization may have made expenditures which qualify it as a political committee. Enclosed is a copy of our original letter.

If no response is received within fifteen (15) days from the date of this notice, the Commission may choose to initiate legal action to ensure compliance with the Act.

If you should have any questions related to this matter, please contact Anthony Raymond on our toll-free number (800) 424-9530 or our local number (202) 376-2480.

Sincerely,

John D. Gibson
John D. Gibson
Assistant Staff Director
Reports Analysis Division

Enclosure

4 9 0 4 0 7 5 0 3 5 4

MEMORANDUM TO THE FILES:

COMMITTEE: Floridians for President Reagan's Majority
I.D. NUMBER: N/A
CONTACT: N/A
DATE: October 5, 1987
ANALYST: Tony Raymond
SUBJECT: Unregistered committee

Directory assistance for the Jacksonville, Florida area stated that the Floridians for President Reagan's Majority was not listed.

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

SENSITIVE

FEDERAL ELECTION COMMISSION
RECEIVED
SECRET

FEDERAL ELECTION COMMISSION
999 E Street, N.W.
Washington, D.C. 20463

88 JAN 21 AM 11:48
EXECUTIVE SESSION
FEB 02 1988

FIRST GENERAL COUNSEL'S REPORT

RAD Referral #87L-40
Staff Member Michael Marinelli

SOURCE OF MUR: I N T E R N A L L Y G E N E R A T E D

RESPONDENTS: Floridians for President Reagan's Majority and its treasurer, as treasurer

- RELEVANT STATUTES:
- 2 U.S.C. § 431(4) (A)
 - 2 U.S.C. § 431(4) (B)
 - 2 U.S.C. § 431(11)
 - 2 U.S.C. § 433(a)
 - 2 U.S.C. § 434(a) (4)
 - 2 U.S.C. § 441a(a) (1) (A)
 - 2 U.S.C. § 441a(f)
 - 2 U.S.C. § 441b(a)

INTERNAL REPORTS
CHECKED: Disclosure Reports

FEDERAL AGENCIES
CHECKED: None

I. GENERATION OF MATTER

II. FACTUAL AND LEGAL ANALYSIS

A. Failure to Register and Report

The Federal Election Campaign Act of 1971, as amended ("the Act"), defines political committee as "any committee, club, association, or other group of persons which receives contributions aggregating in excess of \$1,000 during a calendar year or which makes expenditures aggregating in excess of \$1,000 during a calendar year." 2 U.S.C. § 431(4) (A). Also considered

3 9 0 9 0 7 5 0 3 5 5

a political committee is a separate segregated fund created and administered by a corporation, labor organization, membership organization, cooperative, or corporation without capital stock, that solicits contributions and makes expenditures for the purpose of influencing federal elections. 2 U.S.C. § 431(4)(B).

All political committees are required to file Statements of Organization. Those that are not the principal campaign committee or an authorized committee of a candidate or are not a separate segregated fund must register no later than 10 days after crossing the \$1,000 threshold. 2 U.S.C. § 433(a). There is no \$1,000 threshold for separate segregated funds. They must register within 10 days of establishment. 2 U.S.C. § 433(a). Once registered with the Commission, a political committee, through its treasurer, must file reports of receipts and disbursements in accordance with the Act. 2 U.S.C. § 434(a)(4).

RAD's examination of the 1986 Post-General Election Report of the Friends of Mattingly Committee ("the Committee"), the principal campaign committee of Senator Mack Mattingly, revealed that an entity known as Floridians for President Reagan's Majority ("Floridians") had made two contributions during the 1986 campaign. The Committee's 1986 30-Day Post-General Election Report indicated that Floridians had given \$2,800 on September 11, 1986, and \$3,923.22 on October 28, 1986, to the Committee's general election campaign. Although the first contribution to the Mattingly campaign standing by itself would have qualified Floridians as a political committee, it has never registered with the Commission.

87090750367

Floridians has not responded to any communications by the Commission. RAD made three attempts to contact it. RAD sent letters on August 27th and October 5th of this year, and tried to contact Floridians by phone, but found the number unlisted. This Office found that the office given as the address of Floridians has been and is occupied by a Mr. Robert Shircliff. According to Commission records, Robert Shircliff is a Pepsi Cola allied bottler. Thus, it is not clear at this time whether Floridians is a nonconnected political committee or a separate segregated fund. In either case, Floridians has failed to register and report.

Therefore, this Office recommends that the Commission find reason to believe that Floridians for President Reagan's Majority and its treasurer, as treasurer, violated 2 U.S.C. § 433(a) by failing to file a Statement of Organization and violated 2 U.S.C. § 434(a)(4) by failing to file reports of receipts and disbursements.

Furthermore, since Floridians is an unregistered committee and since Florida permits corporate and union contributions,^{1/} this Office recommends that the Commission also find reason to believe Floridians for President Reagan's Majority and its treasurer, as treasurer, violated 2 U.S.C. § 441b(a).

^{1/} Florida election law makes no special provision for corporations or labor organizations. They are subject to the same \$1,000 limit per election for contributions to political committees supporting or opposing one or more state candidate. FL. STAT. ANN. § 106.8(1)(d) (West, 1983).

39040751368

B. Contributions in Excess of Limitations

The Act prohibits a person from making contributions to a candidate or his authorized political committees in any election aggregating in excess of \$1,000. 2 U.S.C. § 441a(a)(1)(A). A political committee is considered a person for purposes of the Act. 2 U.S.C. § 431(11). Accordingly, it is held to the same \$1,000 limit unless that committee qualifies as multicandidate committee in which case it may contribute a maximum of \$5,000 per election^{2/} 2 U.S.C. 441a(a)(2)(A)

The 30-Day Post General Election Report cited earlier reveals that Floridians' contributions to the committee totalled \$6,732.22. Floridians had not registered with the Commission for at least six months so it could not qualify for multicandidate status therefore these contributions for a single election - the general election-exceed the amount permitted under 441a(a)(1)(A).

Therefore, this Office recommends that the Commission find reason to believe that Floridians for President Reagan's Majority and its treasurer, as treasurer, violated 441a(a)(1)(A)^{3/}

^{2/} A multicandidate committee is any committee with more than 50 contributors which has been registered for at least 6 months and, with the exception of state party committees, has made contributions to five or more federal candidates. 2 U.S.C. § 441a(a)(4).

^{3/} The Commission has previously approved a 2 U.S.C. § 438(b) audit of the Friends of Mattingly Committee, which is denominated A87-2. The Audit Division has informed this Office that a finding regarding the receipt of this excessive contribution will be included in the interim audit report. Therefore, this Office makes no recommendation at this time regarding the receipt of this contribution by the Mattingly Committee.

89040750367

III. RECOMMENDATIONS

1. Open a MUR.
2. Find reason to believe that Floridians for President Reagan's Majority and its treasurer, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a)(4), 441a(a)(1)(A) and 441b(a).
3. Approve and send the attached letter, Factual and Legal Analysis, and interrogatories and request for documents.

Date 1/21/88

Lawrence M. Noble
General Counsel

Attachments

1. Referral materials
2. Proposed letter, Factual and Legal Analysis, and interrogatories and request for documents

8 9 0 4 0 7 5 0 3 7 0

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Floridians for President Reagan's) RAD Referral 87L-40
Majority and its treasurer, as)
treasurer)

(MUR
2577)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of February 2, 1988, do hereby certify that the Commission decided by a vote of 6-0 to take the following actions with respect to RAD Referral 87L-40:

1. Open a Matter Under Review (MUR).
2. Find reason to believe that Floridians for President Reagan's Majority and its treasurer, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a)(4), 441a(a)(1)(A) and 441b(a).
3. Approve and send the letter, Factual and Legal Analysis, and interrogatories and request for documents as recommended in the General Counsel's report dated January 21, 1988, subject to amendment of the interrogatories as agreed during the meeting.

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

Attest:

Feb. 3, 1988

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

89040750371

plm

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 5, 1988

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Floridians for President
Reagan's Majority and its
treasurer
c/o Robert Shircliff
2529 Gulf Life Tower
Jacksonville, Florida 32207

RE: MUR 2577
Floridians for President
Reagan's Majority and its
treasurer, as treasurer

Dear Sir/Madam:

On February 2, 1988, the Federal Election Commission found that there is reason to believe Floridians for President Reagan's Majority ("the Committee") and its treasurer, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a)(4), 441a(a)(1)(A) and 441b(a) provisions 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 its treasurer, 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, along with answers to the enclosed questions, 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 its treasurer, as treasurer, the Commission may find probable cause to believe that a violation has occurred and proceed with conciliation.

8 9 0 4 0 7 5 0 3 7 2

Letter to Floridians for President Reagan's Majority
Page 2

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 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 ordinarily will not 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.

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 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 Michael Marinelli, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Thomas J. Josefiak
Chairman

Enclosures
Factual and Legal Analysis
Procedures
Designation of Counsel Form
Questions

3 9 0 4 0 7 5 0 3 7 3

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of

)
)
)
)

MUR —

**INTERROGATORIES AND REQUEST
FOR PRODUCTION OF DOCUMENTS**

TO: Treasurer
Floridians for President Reagan's Majority
c/o Robert Shircliff
2529 Gulf Life Tower
Jacksonville, FL 32207

In furtherance of its investigation in the above-captioned matter, the Federal Election Commission hereby requests that you submit answers in writing and under oath to the questions set forth below within 15 days of your receipt of this request. In addition, the Commission hereby requests that you produce the documents specified below, in their entirety, for inspection and copying at the Office of the General Counsel, Federal Election Commission, Room 659, 999 E Street, N.W., Washington, DC 20463, on or before the same deadline, and continue to produce those documents each day thereafter as may be necessary for counsel for the Commission to complete their examination and reproduction of those documents. Clear and legible copies or duplicates of the documents which, where applicable, show both sides of the documents may be submitted in lieu of the production of the originals.

8 9 0 4 0 7 5 0 3 7 4

INSTRUCTIONS

In answering these interrogatories and request for production of documents, furnish all documents and other information, however obtained, including hearsay, that is in possession of, known by or otherwise available to you, including documents and information appearing in your records.

Each answer is to be given separately and independently, and unless specifically stated in the particular discovery request, no answer shall be given solely by reference either to another answer or to an exhibit attached to your response.

The response to each interrogatory propounded herein shall set forth separately the identification of each person capable of furnishing testimony concerning the response given, denoting separately those individuals who provided informational, documentary or other input, and those who assisted in drafting the interrogatory response.

If you cannot answer the following interrogatories in full after exercising due diligence to secure the full information to do so, answer to the extent possible and indicate your inability to answer the remainder, stating whatever information or knowledge you have concerning the unanswered portion and detailing what you did in attempting to secure the unknown information.

Should you claim a privilege with respect to any documents, communications, or other items about which information is requested by any of the following interrogatories and requests for production of documents, describe such items in sufficient detail to provide justification for the claim. Each claim of privilege must specify in detail all the grounds on which it rests.

The following interrogatories and requests for production of documents are continuing in nature so as to require you to file supplementary responses or amendments during the course of this investigation if you obtain further or different information prior to or during the pendency of this matter. Include in any supplemental answers the date upon which and the manner in which such further or different information came to your attention.

8 3 0 4 0 7 5 0 3 7 3

DEFINITIONS

For the purpose of these discovery requests, including the instructions thereto, the terms listed below are defined as follows:

"Document" shall mean the original and all non-identical copies, including drafts, of all papers and records of every type in your possession, custody, or control, or known by you to exist. The term document includes, but is not limited to books, letters, contracts, notes, diaries, log sheets, records of telephone communications, transcripts, vouchers, accounting statements, ledgers, checks, money orders or other commercial paper, telegrams, telexes, pamphlets, circulars, leaflets, reports, memoranda, correspondence, surveys, tabulations, audio and video recordings, drawings, photographs, graphs, charts, diagrams, lists, computer print-outs, and all other writings and other data compilations from which information can be obtained.

"Identify" with respect to a document shall mean state the nature or type of document (e.g., letter, memorandum), the date, if any, appearing thereon, the date on which the document was prepared, the title of the document, the general subject matter of the document, the location of the document, the number of pages comprising the document.

"Identify" with respect to a person shall mean state the full name, the most recent business and residence addresses and telephone numbers, the present occupation or position of such person, the nature of the connection or association that person has to any party in this proceeding. If the person to be identified is not a natural person, provide the legal and trade names, the address and telephone number, and the full names of both the chief executive officer and the agent designated to receive service of process for such person.

"And" as well as "or" shall be construed disjunctively or conjunctively as necessary to bring within the scope of these interrogatories and requests for the production of documents any documents and materials which may otherwise be construed to be out of their scope.

3 9 0 4 0 7 5 0 3 7 6

1. Describe the organization called Floridians for President Reagan's Majority.
2. Identify the treasurer of Floridians for President Reagan's Majority.
3. Describe the relationship between Robert Shircliff and Floridians for President Reagan's Majority.
4. Identify any affiliation of Floridians for President Reagan's Majority with any entity.
 - a. State whether Floridians for President Reagan's Majority was established as a separate segregated fund for a corporation or labor union. If so, then give the date of establishment and identify the union or corporation.
 - b. State whether Floridians for President Reagan's Majority is affiliated with any state, national or local party. If so, then give the date of affiliation and identify the party.
 - c. State whether Floridians for President Reagans Majority is sponsored by another entity such as a partnership or unincorporated group. If so identify, the entity and give the date of sponsorship.
5. With regard to the contribution of \$2,800 on September 11, 1986 and \$3,923.22 on October 28, 1986, to the Friends of Mattingly Committee:
 - a. Provide all documents including, but not limited to, cancelled bank checks relating to the contribution.
 - b. Identify both the bank account out of which funds for the contribution were drawn and the source of the funds in the account. Identify and provide all necessary and related documentation and bank records.
6. State whether Floridians for President Reagan's Majority made any contribution or expenditure on behalf of any other Federal candidate. If so:
 - a. Itemize each contribution or expenditure.
 - b. Provide all documentation including, but not limited to, cancelled bank checks.
 - c. Identify both the bank account out of which funds for the contribution or expenditure were drawn and the source of funds in the account. Identify and provide

9 2 0 4 0 7 5 0 3 7 7

all necessary and related documentation and bank records.

7. Itemize in accordance with 2 U.S.C. § 434(b) all contributions received by Floridians for President Reagan's Majority and identify the contributors.

89040750378

2529 Gulf Life Tower
Jacksonville, Florida 32207

000#6641
RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

88 MAR -1 AM 11:27

Via Certified Mail

February 22, 1988

General Counsel
Federal Election Commission
Room 659
999 E Street, N.W.
Washington, D.C. 20463

Re: MUR 2577

Sirs:

This is in response to the enclosed letter. Below I have addressed each of the questions in the Interrogatories and Request for Production of Documents.

(1) Floridians for President Reagan's Majority was formed by me to host a single fund raiser for U.S. Senators Mack Mattingly(R, Georgia) and Paula Hawkins(R, Florida) which was held in Jacksonville, Florida on September 3, 1986.

(2) The undersigned, William O. Inman III, 2529 Gulf Life Tower, Jacksonville, Florida 32207 served as organizer, Chairman, Solicitor, and Treasurer for this fund raiser.

(3) Robert T. Shircliff has no relationship to this matter except as a contributor of \$500 to the fund raiser. Robert T. Shircliff is the Chairman of the Board of Robert T. Shircliff & Associates, Inc., a Jacksonville, Florida merger and acquisition firm that shares the same mailing address as the undersigned.

(4) Floridians for President Reagan's majority was not organized by or associated with any corporation, labor union, political party, entity, etc. It was formed by the undersigned at the request of Senator Mattingly's campaign staff in order to simplify the collection of contributions for a single fund raiser, the payment of expenses, and the remittance of the remainder funds to the campaigns of Senators Mattingly and Hawkins.

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
88 MAR -1 PM 12:25

3 7 0 4 0 7 5 0 3 7 9

February 22, 1988

General Counsel
Federal Election Commission
Page 2

(5) Enclosed are copies of the two checks to Friends of Mattingly. These checks were paid from an account at the Sun Bank of Jacksonville. Funds for this account were collected in connection with the September 3 fund raiser and were earlier reported on FEC Form 3X, a copy of which is attached.

(6) Floridians for President Reagan's Majority made no contribution or expenditure on behalf of any candidate(s) other than Senator Mattingly and Senator Hawkins.

(7) Attached is FEC Form 3X which shows all contributions received by Floridians for President Reagan's Majority and the identity of all contributors.

When I agreed to host this fund raiser for Senator Mattingly as a personal favor (he is a family friend of 20 years), I was advised by Mr. Bob Mason of the Senator's campaign staff to use the committee format since this would simplify the reporting process. Floridians for President Reagan's Majority was in existence for only 30 days and had no activities other than those disclosed above. There was no attempt by me or anyone else to avoid compliance with the law and all forms were promptly filed once notified. In retrospect I recognize that a better approach would have been to have the contributions made payable directly to the campaign funds of the two Senators and for them to report the contributions directly on their FEC reports.

I am a political neophyte, this effort was my only experience in political fund raising and I can assure you that as a result of this matter, it is my last! I did what I was instructed to do by the people in the political business. It should be apparent from the facts that there was no intent to conceal contributions and that any penalties for the late filing of reports should be waived.

Please contact me if you have any additional questions.

Very truly yours,

William O. Inman III

39040750380

State of Florida

County of Duval

The foregoing information was sworn before me as true and accurate this 22nd day of February, 1988 by William O. Inman III of 2529 Gulf Life Tower, Jacksonville, Florida 32207 as Treasurer of Floridians for President Reagan's Majority.

My commission expires:

Notary Public, State of Florida
My Commission Expires Jan. 21, 1989

Notary Public

9 9 0 4 0 7 5 0 3 8 1

2529 Gulf Life Tower
Jacksonville, Florida 32207

HAND DELIVERED
RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

88 MAR -4 PM 2: 23

QCC# 6694

Via Federal Express

March 3, 1988

Mr. Michael Marinelli
Office of General Counsel
Federal Election Commission
Room 659
999 E Street, N.W.
Washington, D.C. 20463

Re: MUR 2577

Sir:

Enclosed for your review are the following:

- (1) FEC Form 3X for "Floridians for President Reagan's Majority"
- (2) Copies of all checks paid from this activity.

Please contact me if you have any additional questions.

Very truly yours,

William O. Inman III

2
8
3
0
5
7
0
4
0
6
8

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
88 MAR -7 PM 12: 25

REPORT OF RECEIPTS AND DISBURSEMENTS

For Other Than An Authorized Committee

(Summary Page)

HAND DELIVERED

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

88 MAR -4 PM 2:23

USE FEC MAILING LABEL OR TYPE OR PRINT

1. NAME OF COMMITTEE (in full)
FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY

ADDRESS (number and street) Check if different than previously reported
2529 GULF LIFE TOWER

CITY, STATE and ZIP CODE
JACKSONVILLE, FL. 32207

2. FEC IDENTIFICATION NUMBER
APPLIED FOR

3. This committee qualified as a multicandidate committee DURING THIS Reporting Period on _____ (date).

4. TYPE OF REPORT

- (a) April 15 Quarterly Report
 July 15 Quarterly Report
 October 15 Quarterly Report
 January 31 Year End Report
 July 31 Mid Year Report (Non-election Year Only)

Monthly Report Due On:

- February 20 June 20 October 20
 March 20 July 20 November 20
 April 20 August 20 December 20
 May 20 September 20 January 31

Twelfth day report preceding _____ (Type of Election)

election on _____ in the State of _____

Thirtieth day report following the General Election on _____ in the State of _____

Termination Report

(b) Is this Report an Amendment? YES NO

SUMMARY		COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period	<u>9-1-86</u> through <u>11-4-86</u>		
6. (a) Cash on Hand January 1, 19 <u>86</u>			\$
(b) Cash on Hand at Beginning of Reporting Period		\$ - 0 -	
(c) Total Receipts (from Line 18)		\$ 7,500.00	\$ 7,500.00
(d) Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B)		\$	\$
7. Total Disbursements (from Line 28)		\$ 7,500.00	\$ 7,500.00
8. Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d))		\$ - 0 -	\$ - 0 -
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)		\$	
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)		\$	

For further information contact:
Federal Election Commission
999 E Street, NW
Washington, DC 20463
Toll Free 800-424-9530
Local 202-376-3120

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

Type or Print Name of Treasurer
BILL INMAN

Signature of Treasurer
W.O. Inman III

Date
10/30/87

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g

FEC FORM 3X
(revised 4/87)

8 9 0 4 0 7 5 0 3 8 3

SCHEDULE A

ITEMIZED RECEIPTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (in Full)
FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY

33040751385

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
EDWARD B. SOL P.O. BOX 2019 JACKSONVILLE, FL. 32231	BEACON CAPITAL		500.00
Receipt For: <input type="checkbox"/> Other (specify): <input type="checkbox"/> Primary <input type="checkbox"/> General	Occupation INVESTOR		
	Aggregate Year-to-Date > \$ 500.00		
BENEDICT BUCALO 4061 HARBOUR COVE DRIVE JACKSONVILLE, FL. 32225		9-17-86	150.00
Receipt For: <input type="checkbox"/> Other (specify): <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation INVESTOR		
	Aggregate Year-to-Date > \$ 150.00		
IVAN H. SMITH 2000 SAN JOSE BLVD #201 JACKSONVILLE, FL. 32217	SELF	8-25-86	100.00
Receipt For: <input type="checkbox"/> Other (specify): <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation BUILDER		
	Aggregate Year-to-Date > \$ 100.00		
JAMES F. DELAY 8651 BAY PINE RD. SUITE 105 JACKSONVILLE, FL. 32216	SELF	9-4-86	100.00
Receipt For: <input type="checkbox"/> Other (specify): <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation FINANCIAL PLANNER		
	Aggregate Year-to-Date > \$ 100.00		
DIANE C. DONNELL 5027 LONGBOW RD. JACKSONVILLE, FL. 32210		8-15-86	150.00
Receipt For: <input type="checkbox"/> Other (specify): <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation INVESTOR		
	Aggregate Year-to-Date > \$ 150.00		
DANIEL BAKER P.O. BOX 459 MIDDLEBURG, FL. 32068	BAKER PROPERTIES	9-3-86	1,000.00
Receipt For: <input type="checkbox"/> Other (specify): <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation DEVELOPER		
	Aggregate Year-to-Date > \$ 1,000.00		
HENRY H. BECKWITH P.O. BOX 2486 JACKSONVILLE, FL. 32203	THOMPSON BECKWITH	8-22-86	500.00
Receipt For: <input type="checkbox"/> Other (specify): <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation PRESIDENT		
	Aggregate Year-to-Date > \$ 500.00		

SUBTOTAL of Receipts This Page (optional)	2,500.00
TOTAL This Period (last page this line number only)	

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (in Full)

FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY

3 9 0 4 0 7 5 1 3 0

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
RUSSELL B. NEWTON 218 W. ADAMS ST. JACKSONVILLE, FL. 32202	INVESTOR	9-3-86	1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 1,000.00		
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
BENJAMIN C. BISHOP 5003 LONG BOW ROAD JACKSONVILLE, FL. 32210	ALLEN C. EWING CO.	9-3-86	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation: PRESIDENT Aggregate Year-to-Date > \$ 500.00		
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
ROBERT T. SHIRCLIFF 2529 GULF LIFE TOWER JACKSONVILLE, FL. 32207	SAME	8-15-86	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation: MANAGEMENT CONSULTANT Aggregate Year-to-Date > \$ 500.00		
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
HAL LYNCH 4952 ORTEGA FOREST DRIVE JACKSONVILLE, FL 32210	LYNCH DAVIDSON	8-29-86	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation: AUTO DEALER Aggregate Year-to-Date > \$ 500.00		
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
MRS. W.W. MASSEY 2341 RIVER ROAD JACKSONVILLE, FL. 32207		8-26-86	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation: HOUSEWIFE Aggregate Year-to-Date > \$ 500.00		
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
C. HERMAN TERRY P.O. BOX 19030 JACKSONVILLE, FL. 32245		9-2-86	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation: INVESTOR Aggregate Year-to-Date > \$ 500.00		
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
HUGH NELSON 722P SAN PEDRO ROAD JACKSONVILLE, FL. 32217	DEPENDABLE INS. CO.	9-3-86	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation: INVESTOR Aggregate Year-to-Date > \$ 500.00		

SUBTOTAL of Receipts This Page (optional) 4,000.00

TOTAL This Period (last page this line number only)

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the attached Summary Page

PAGE 3 OF 3
FOR LINE NUMBER

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (In Full)

FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY

A. Full Name, Mailing Address and ZIP Code DUANE OTTENSTRODER 1816 GULF LIFE TOWER JACKSONVILLE, FL. 32207	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
	Occupation		
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	INVESTOR	8-27-86	1000.00
Aggregate Year-to-Date > \$ 1,000.00			

B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
	Occupation		
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):			
Aggregate Year-to-Date > \$			

C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
	Occupation		
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):			
Aggregate Year-to-Date > \$			

D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
	Occupation		
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):			
Aggregate Year-to-Date > \$			

E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
	Occupation		
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):			
Aggregate Year-to-Date > \$			

F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
	Occupation		
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):			
Aggregate Year-to-Date > \$			

G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
	Occupation		
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):			
Aggregate Year-to-Date > \$			

SUBTOTAL of Receipts This Page (optional) **1,000.00**

TOTAL This Period (last page this line number only) **7,500.00**

87040750397

SCHEDULE B

ITEM DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

NAME OF COMMITTEE (in Full)
FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY

9 2 0 4 0 7 5 0 3 9 3

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
HARTLEY PRESS 4250 ST. AUGUSTINE RD, JAX, FL, 32207	PRINTING Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9-11-86	172.20
WILLIAM D. INMAN (CONT) 4615 ARLOW LANE JACKSONVILLE, FL. 32210	LUNCHEON MEAL Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9-11-86	521.63
HARTLEY PRESS 4250 ST. AUGUSTINE RD. JACKSONVILLE, FL. 32207	PRINTING Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	9-11-86	82.95
FRIENDS OF MATTINGLY P.O. BOX 1986 ATLANTA, GA. 30301	POLITICAL CONTRIBUTION Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	9-11-86	2,800.00
FRIENDS OF MATTINGLY P.O. BOX 1986 ATLANTA, GA. 30301	POLITICAL CONTRIBUTION Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	10-28-86	3,923.22
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period

SUBTOTAL of Disbursements This Page (optional)	7,500.00
TOTAL This Period (last page this line number only)	7,500.00

FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY
2529 GULF LIFE TOWER
JACKSONVILLE, FL. 32207

5

63-234
630

41716 10/29 1986

PAY TO THE ORDER OF

FRIENDS OF MATTINGLY

\$ 3,923.22

THREE THOUSAND NINE HUNDRED TWENTY THREE & 22/100

DOLLARS

Sun Bank/North Florida, N.A.
Southbank Office
1300 Gulf Life Drive
Jacksonville, Florida 32207

William O. Inman III

FOR

DONATION

⑆063002346⑆ 0234001060526⑈ ⑆0000392322⑆

FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY
2529 GULF LIFE TOWER
JACKSONVILLE, FLORIDA 32207

4

63-234
630

P15 T6040 39137812 1986

PAY TO THE ORDER OF

FRIENDS OF MATTINGLY

\$ 2,800.00

TWO THOUSAND EIGHT HUNDRED

DOLLARS

Sun Bank/North Florida, N.A.
Southbank Office
1300 Gulf Life Drive
Jacksonville, Florida 32207

William O. Inman III

FOR

DONATION

⑆063002346⑆ 0234001060526⑈ ⑆0000280000⑆

FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY
2529 GULF LIFE TOWER
JACKSONVILLE, FL 32207

1

63-234
630

9-11 1986

PAY TO THE ORDER OF

WILLIAM O. INMAN III

\$ 521.63

FIVE HUNDRED TWENTY ONE AND 63/100

DOLLARS

Sun Bank/North Florida, N.A.
Southbank Office
1300 Gulf Life Drive
Jacksonville, Florida 32207

William O. Inman III

FOR

MEAL REIMBURSEMENT

⑆063002346⑆ 0234001060526⑈ ⑆0000052163⑆

3 7 7 4 0 7 5 1 3 3 7

MARLAND 111

MARLAND 111

MARLAND 111

8 3 0 4 0 7 5 0 3 9 0

HARLAND N13

FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY
2529 GULF LIFE TOWER
JACKSONVILLE, FL. 32207

63-234
630

2

9-11 19 86

PAY TO THE ORDER OF HARTLEY PRESS

\$ 172.20

ONE HUNDRED SEVENTY TWO AND 20/100 DOLLARS

Sun Bank/North Florida, N.A.
Southbank Office
1300 Gulf Life Drive
Jacksonville, Florida 32207

FOR PRINTING COSTS

William O. Inman III

⑆063002346⑆ 0234001060526⑆ ⑆0000017220⑆

HARLAND N11

FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY
2529 GULF LIFE TOWER
JACKSONVILLE, FL 32207

63-234
630

3

9-11 19 86

PAY TO THE ORDER OF HARTLEY PRESS

\$ 82.95

EIGHTY TWO AND 95/100 DOLLARS

Sun Bank/North Florida, N.A.
Southbank Office
1300 Gulf Life Drive
Jacksonville, Florida 32207

FOR PRINTING COSTS

William O. Inman III

⑆063002346⑆ 0234001060526⑆ ⑆0000008295⑆

2529 Gulf Life Tower
Jacksonville, Florida 32207

HAND DELIVERED
RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM
QCC#9222
88 MAY -6 AM 9:01

Via Federal Express

May 4, 1988

Mr. Michael Marinelli
Federal Election Commission
Room 659
999 E Street, N.W.
Washington, D.C. 20463

Re: MUR 2577

Sir:

This is in response to your phone call yesterday. Enclosed are copies of checks which were collected as a part of the fund raiser that were made payable directly to the campaigns of the two Senators.

As I advised you yesterday, Mr. Ben Cotton, 1899 L Street, NW, will be answering , on my behalf , any legal questions regarding this matter. Please call him regarding the question of "preprobable cause conciliation."

Very truly yours,

William O. Inman III

88 MAY -6 PH 2:40

RECEIVED
FEDERAL ELECTION COMMISSION

1 6 3 0 5 2 0 4 0 6 8

WILLIAM O. INMAN III
OR LYNN W. INMAN
2529 GULF LIFE TOWER - 7718
JACKSONVILLE, FL 32207

1679

9-3 1986

63-234
630

PAY TO THE ORDER OF

Friends of Mattingly
One thousand

\$ 1,000.00

DOLLARS

Sun Bank
of Jacksonville
Jacksonville, Florida

William O. Inman III

FOR

⑆063002346⑆ 2343340252⑈ 1679

CONTRACTOR

GEORGE W. ROGERS 8602
58 HUNTWICK COURT
COLUMBIA, SC 29206

163

Date AUG 28 1986

67-688
539

Pay to the Order of

FRIENDS OF MATTINGLY

\$ 500.00

Five Hundred and no/100

Dollars

South Carolina National
Columbia, South Carolina 29202

Director's Office

For SEVENTH RACE

Signature

George W. Rogers

⑆053906889⑆ 080304264⑈ 0163

82040750392

HAROLD PRUNER

PETROLEUM/FINANCIAL CONSULTANT

PH 904-285-6467

P. O. BOX 403

PONTE VEDRA BEACH, FL 32082

464

9/3

1986 63-2 630 27

PAY TO THE ORDER OF

Friends of Mattingly

\$ 500.00

Five Hundred and no/100

DOLLARS

Atlantic Bank
Atlantic National Bank of Florida
700 TPC Blvd., Sawgrass Village
Ponte Vedra, Florida 32082

Harold Pruner

FOR Campaign Contribution

⑆000464⑆ ⑆06300002⑆ 13060000503⑈

FLORIDA NATIONAL GOOD GOVERNMENT
COMMITTEE, INC. - FEDERAL

A POLITICAL ACTION COMMITTEE

SPONSORED BY THE FLORIDA NATIONAL

BANKS OF FLORIDA, INC.

P. O. BOX 689, JACKSONVILLE, FL 32201

285

September 3 1986

63-5 630 01

Florida National
Good Government
Committee

PAY TO THE ORDER OF

Friends of Mack Mattingly

\$ 500.00

Five hundred and no/100

DOLLARS

Florida National Bank

JOHN BRANDON CHANDLER JR. 01-75

6894

PH 240-5600
2025 OCEANFRONT
ATLANTIC BEACH, FL 32233

9/4 1986 ~~63-5~~
630

PAY TO THE ORDER OF

Friends of Mattingly

\$200⁰⁰

Two hundred and 00/100 DOLLARS

Florida National Bank
Hagan Street Office 101
214 Hagan Street
Jacksonville, FL 32202

JOHN BRANDON CHANDLER, JR.

[Handwritten Signature]

FOR

⑈006894⑈ > ⑆063000050⑆ 0005307183⑈

89040750395

L. JAY ROBINSON
1573 MARCO PLAC
JACKSONVILLE, FL 32217

4224

Sept 18 1986

63-4
630

PAY TO THE
ORDER OF

Friends of Mattingly

\$ 250.00

Twenty Five

00 DOLLARS

100 Laura Street
Jacksonville, Florida 32231

FOR

⑆063000047⑆4224 2103602349⑆

SUNBELT GOOD GOVERNMENT COMMITTEE
OF WINN-DIXIE STORES, INC.

1427

BOX "B"
JACKSONVILLE, FL 32203

9-4

1986 ⁶³⁻²/₆₃₀ 01

PAY TO THE
ORDER OF

Friends of Matt Mattingly

\$ 500.00

Five Hundred and 00/100

DOLLARS

Atlantic Bank
Atlantic National Bank of Florida
200 West Forsyth Street Office
Jacksonville, Florida 32202

SUNBELT GOOD GOVERNMENT COMMITTEE
OF WINN-DIXIE STORES, INC.

Robert H. Schneckloth
Thomas H. Moran

FOR

⑆004427⑆ ⑆06300002⑆1150015598⑆

JOHN D. BAKER, II 01-83
P O BOX 4667
JACKSONVILLE, FL 32201

1000

Sept. 4 19 86

63 234 630

PAY TO THE
ORDER OF

Campaign for Mack Mattingly

\$ *100.00*

One hundred and 00/100

DOLLARS

Sun Bank/North Florida, N.A.
MAIN OFFICE
JACKSONVILLE, FLORIDA

SUPER NOW ACCOUNT

John D. Baker II

FOR

⑆00001000⑆ ⑆0630002346⑆ 0703970094⑆

8 9 0 4 0 7 5 0 3 9 4

89040750395

MR. OR MRS. **J. HUGGINS** 01-81 8-28 96 3341
 420 HOLLY AVE. PH. 724-8259
 JACKSONVILLE, FL 32211 63-544
630

Pay to the order of Re-Elect Paula Hawkins \$ 250.00
Two hundred fifty & no/100 Dollars

American National Bank
 OF FLORIDA
 EIGHTH STREET OFFICE
 580 W. EIGHTH STREET
 JACKSONVILLE, FLORIDA 32209

Memo Cal Huggins

⑆063005440⑆ 447129602⑈08 3341

HARRIET ROBISON 307
 4219 GARIBALDI AVE.
 JACKSONVILLE, FL 32210 Sept. 2 1986 63-7104
2630

PAY TO THE ORDER OF Re-Elect Paula Hawkins \$ 500.00
Five Hundred and 00/100 DOLLARS

DUAL FEDERAL SAVINGS AND LOAN ASSOCIATION
 1 NORTH HOGAN STREET
 JACKSONVILLE, FLORIDA 32202

MEMO Harriet Robison

⑆263071041⑆0110000179772⑈0307

JAN J. DOAN 06-83 1495
 PH. 904-731-4172
 6821 SOUTHPOINT DR., N., SUITE 135
 JACKSONVILLE, FL 32216-6180 29 AUG 1986 63-710614
2630

PAY TO THE ORDER OF Re-Elect Paula Hawkins \$ 500.00
Five Hundred & no/100 DOLLARS

FIRST FEDERAL OF JACKSONVILLE
 JACKSONVILLE, FLORIDA 32201-4609 *First Plus Super Now*

MEMO Political Contribution

⑆263071067⑆0170000305183⑈1495

J. B. LUMPKINS 996
 OR NORMA J. LUMPKINS 06-83
 5537 CLIFTON ROAD
 JACKSONVILLE, FL 32211 7-29 86 63-2
630

PAY TO THE ORDER OF Re-Elect Paula Hawkins Campaign \$ 500.00
Five Hundred & no/100 DOLLARS

Atlantic Bank
 Atlantic National Bank of Florida
 200 West Forsyth Street Office
 Jacksonville, Florida 32202

FOR Contrib J. B. Lumpkins

⑆063000021⑆31502002724⑈0996

CHARLES ADDISON BROWN, JR. 08-83
OR CAROLYN DIANN BROWN
331 RIVER EDGE LANE, PH 202-0107
JACKSONVILLE, FL 32223

1743

63-2 10
630

9/2/86
PAULINA ELECT PAULA HAWKINS
FRESH MEATS

First Union National Bank
of Florida
Jacksonville, Florida 32202

⑆063000021⑆32412004254⑆1743

DONIS P. HORNE
7829 BAYBERRY ROAD
JACKSONVILLE, FL 32216

403

8-8-86

63-4 10
630

PAY TO THE
ORDER OF

Re Elect Paula Hawkins Com \$ *500.00*

Five Hundred & no/100 DOLLARS

10445 San Jose Blvd.
Jacksonville, Florida 32217

FOR

⑆063000047⑆0403 2184057909⑆

89040750396

ELLIOTT HORNE 11-85
7829 BAYBERRY RD
JACKSONVILLE, FL 32216

8/8 86 296

63-21
630

PAY TO THE
ORDER OF

Re-elect Paula Hawkins Committee \$ *500.00*

five hundred and 00/100 DOLLARS

Southeast Bank, N.A.

INDEPENDENT SQUARE BANKING CENTER
ONE INDEPENDENT DRIVE
JACKSONVILLE, FLORIDA 32202

MEMO

contribution

Elliott Horn

⑆06300021⑆210296 026 544106⑆

BCC #9386

2529 Gulf Life Tower
Jacksonville, Florida 32207

RECEIVED
FEDERAL ELECTION COMMISSION
MAY 20 1988

88 MAY 27 AM 9:09

May 25, 1988

Mr. Michael Marinelli
Federal Election Commission
Room 659
999 E Street, N.W.
Washington, D.C. 20463

RECEIVED
FEDERAL ELECTION COMMISSION
88 MAY 27 PM 2:52

Re: MUR 2577

Dear Sir:

This is advise you that Mr. Ben Cotton, a Washington attorney, has been retained to represent me in all matters relating to the above referenced matter. You may direct all questions to him in the future.

Thank you for your consideration of this matter.

Very truly yours,

William O. Inman III

cc: Ben Cotton
Bill Stewart

1
6
3
0
5
2
0
4
0
6
8

GCC#9510

LAW OFFICES
COTTEN, DAY & SELFON
TWELFTH FLOOR

JAMES M. DAY
BEN COTTEN *
BRUCE I. SELFON
PATRICIA R. COLLINS *

1899 L STREET, NORTHWEST
WASHINGTON, D. C. 20036

J. LITTLETON GLOVER, JR.
JOHN M. STUCKEY
OF COUNSEL

(202) 659-9505

TELECOPIER NO.: (202) 775-8359

4736 LEE HIGHWAY
ARLINGTON, VIRGINIA 22207
(703) 527-9191

EINO E. JENSTROM
OF COUNSEL

*A-50 ADMITTED IN MARYLAND

June 13, 1988

BY MESSENGER

Michael Marinelli, Esq.
Office of General Counsel
Federal Election Commission
999 E Street, N. W., Room 659
Washington, D. C. 20463

Re: MUR 2577

Dear Mr. Marinelli:

Please accept this letter as a formal request for a conciliation conference prior to the issuance of notice of probable cause. You have been advised, under separate letter by Mr. Inman, that I will be representing him and the Floridians for President Reagan's Majority.

I have received copies of all correspondence of FEC and Mr. Inman up through April of this year.

Very truly yours,

Ben Cotten

EC/gr

cc: Mack Mattingly
Bill Stewart

88 JUN 13 PM 2:49

RECEIVED
FEDERAL ELECTION COMMISSION

300407519620463

88 JUN 10 AM 9:51

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

In the Matter of)	
)	
Floridians for President)	MUR 2577
Reagan's Majority and)	
William O. Inman III, as)	
treasurer)	

GENERAL COUNSEL'S REPORT

The Office of the General Counsel is prepared to close the investigation in this matter as to Floridians for President Reagan's Majority and William O. Inman III, as treasurer, based on the assessment of the information presently available.

Date 6/9/88

Lawrence M. Noble
General Counsel

39040750399

600 # 9775

RECEIVED
FEDERAL ELECTION COMMISSION

LAW OFFICES

COTTEN, DAY & SELFON

68 JUL 14 AM 9:35

TWELFTH FLOOR

1899 L STREET, NORTHWEST

J. LITTLETON GLOVER, JR.
JOHN M. STUCKEY
OF COUNSEL

WASHINGTON, D. C. 20036

JAMES M. DAY
BEN COTTEN*
BRUCE I. SELFON
PATRICIA R. COLLINS*

(202) 659-9505

* ALSO ADMITTED IN MARYLAND

TELECOPIER NO.: (202) 775-8359

July 13, 1988

Michael Marinelli, Esq.
Office of General Counsel
Federal Election Commission
999 E Street, N. W., Room 659
Washington, D. C. 20463

Re: MUR 2577

Dear Mr. Marinelli:

I intend, by the time this letter reaches you, to have attempted to contact you concerning my request in my letter of June 13, 1988. As my trial obligations are taking me out of the city for considerable periods of time, I would appreciate as much advance notice and some alternative dates, if my request is to be granted.

Thank you in advance for your courtesy and attention to this matter.

Inquiringly yours,

Ben Cotten

BC/gr

cc: Mack Mattingly
Bill Stewart

00415706048

RECEIVED
FEDERAL ELECTION COMMISSION
68 JUL 14 PM 1:35

88 JUL -8 AM 10:52

EXECUTIVE SESSION

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

In the Matter of)
)
Floridian's for President Reagan's Majority)
and William O. Inman III, as treasurer)

MUR 2577

JUL 26 1988

GENERAL COUNSEL'S REPORT

On June 9, 1988, the Office of the General Counsel circulated a Close Investigation Report in this matter and was preparing to send out its brief to the Respondents. Before the brief was sent, however, this Office received on June 13, 1988, a request for preprobable cause conciliation from counsel for the Respondents. See Attachment 1. Therefore, the following discussion and analysis is the same as that which would have been included in the brief.

I. STATEMENT OF THE CASE

This matter was initiated by the Commission based on information ascertained in the ordinary course of carrying out its supervisory responsibility. Floridians for President Reagan's Majority ("Floridians") is a joint fundraising committee established on August 1, 1986 by the Committee to Re-Elect U.S. Senator Paula Hawkins (the "Hawkins Committee") and the Friends of Mattingly Committee (the "Mattingly Committee"). According to the agreement which Floridians filed with the Commission on November 5, 1987, the proceeds and expenses from the fundraising activity were to be divided equally between both Senatorial committees. William O. Inman III was identified as treasurer of Floridians.

3 9 0 4 0 7 5 0 4 0 1

8 9 0 4 0 7 5 0 4 0 2

Although the fundraising event, a luncheon, did not take place until September 3, 1986, Floridians began to receive contributions in early August 1986 so that by August 22 it had received \$1,150 in contributions. From August 8, 1986 through September 4, 1986, Floridians raised a total of \$14,075 in contributions for the two Committees. Floridians did not at that time file any report listing the receipts and disbursements from its fundraising activity. Of this amount, \$7,500 were contributions made payable to Floridians. Information subsequently provided by Floridians indicates that the remaining amount was raised as part of Floridians' fundraising activity but in the form of checks made payable directly to the two Senatorial campaigns. In a report subsequently filed with the Commission, Floridians listed its disbursements as \$7,500 spanning the period from September 11, 1986 to October 28, 1986. The disbursements consisted of the costs of the fundraiser which were \$776.78 and transfers made to the Mattingly Committee totaling \$6,723.22. The Hawkins campaign received \$3,250 in contributions made payable directly to the Hawkins Committee while the Mattingly campaign received \$3,325 in contributions made payable directly to it.

On November 5, 1987, Floridians filed a Statement of Organization and a Termination Report recording its 1986 fundraising activity. This was Floridian's first and only filing with the Commission. The Termination Report listed the \$7,500 contributions made payable directly to Floridians but did not include those contributions that were part of Floridian's

fundraising activity but made payable directly to the Hawkins and Mattingly Committees and passed on to these committees. For the information on which these facts are based, see Attachment 2.

On February 2, 1988, the Commission found reason to believe that Floridians for President Reagan's Majority violated 2 U.S.C. §§ 433(a), 434(a)(4), 441a(a)(1)(A), and 441b and instituted an investigation into this matter.

II. ANALYSIS

A. Statement of Law

The Federal Election Campaign Act of 1971, as amended (the "Act"), defines a political committee as "any committee club, association, or other group of persons which receives contributions aggregating in excess of \$1,000 during a calendar year or which makes expenditures aggregating in excess of \$1,000 during a calendar year." 2 U.S.C. § 431(4)(A). All political committees are required to file Statements of Organization. Those that are not the principal campaign committee or an authorized committee of the candidate must register within 10 days after crossing the \$1,000 threshold. 2 U.S.C. § 433(a).

An authorized Committee is required to file a Statement of Organization only with the principal campaign committee on whose behalf it may accept contributions. 11 C.F.R § 102.1(b). Nevertheless, though it is also an authorized committee, a political committee which acts as a fundraising representative is not exempted from the requirement to file its statement directly with the Commission. It must file a Statement of Organization with the Commission within 10 days of crossing the \$1,000

8 3 0 4 0 7 5 0 4 0 3

threshold. See MUR 1881.

All political committees are required to file reports of receipts and disbursements. 2 U.S.C. § 434(a). Joint fundraising committees must file quarterly reports in any calendar year during which there is a regularly scheduled election for which such candidate is seeking election. This report is to be filed no later than the 15th day after the last day of each calendar quarter and shall be complete as of the last day of each calendar quarter. See 2 U.S.C. § 434(a)(4)(A)(i). A post-general election report complete as of the 20th day after such general election must also be filed no later than the 30th day after any general election. 2 U.S.C. § 434(a)(4)(A)(iii). Authorized committees must file their reports with the principal campaign committee of the candidate it supports. 11 C.F.R. § 104.3(f).

Participating committees in fundraising activity may establish a separate fundraising committee as the fundraising representative for the participants but this separate committee "shall be a reporting committee." 11 C.F.R. § 102.17(b)(1). Though it is also an authorized committee, the fundraising committee must nevertheless file its reports directly with the Commission. See MUR 1881. These reports must contain all funds raised as a result of the fundraising activity including earmarked contributions made payable to a candidate and passed on to the candidate's committee. Receipts must be reported in the reporting period in which they are received while disbursements must be reported in the reporting period in which they occur.

3 2 0 4 0 7 5 0 4 0 4

11 C.F.R. § 102.17(c)(8)(i) and (ii).

Contributions which are earmarked for a committee and pass through an intermediary or conduit committee must be reported by the intermediary or conduit committee. 2 U.S.C. § 441a(a)(8). If the contributions were passed on in the form of the contributor's checks, the intermediary or conduit committee must disclose each contribution on a separate schedule attached to the conduit's next report to the Commission. 11 C.F.R. § 110.6(c).

The Act prohibits a person from making contributions to a candidate or his authorized political committees in any election aggregating in excess of \$1,000. 2 U.S.C. § 441a(a)(1)(A). A political committee is considered a person for the purposes of the Act. 2 U.S.C. § 431(11). However, all authorized committees of the the same candidate are affiliated and transfers of funds may be made without limit between affiliated committees. See 11 C.F.R. §§ 100.5(g)(1) and 102.6(a)(1)(i). Joint fundraising committees are treated as authorized committees for the purposes of unlimited transfers with the committees on whose behalf they raise funds. See 11 C.F.R. 102.17(a).

A political committee may not accept contributions made from the treasuries of national banks, corporations and labor organizations. 2 U.S.C. § 441b(a).

B. Application of the Law to the Facts

After Floridians had raised more than \$1,000 in contributions on August 22, 1986, it had ten days in which to register with the Commission or by September 1, 1986. Floridians first registered with the Commission on November 5, 1987, 430 days late.

3 9 0 4 0 7 5 0 4 0 5

Because Floridians became a political committee on August 22, 1986, it was obligated to file reports. Though Floridians was an authorized committee for both the Hawkins and Mattingly Committees, its status as a joint fundraising committee required Floridians to file directly with the Commission. The 1986 Quarterly Report covered the period from July 1, 1986, to September 30, 1986. During this period Floridians had \$7,500 in receipts and made \$3,576.78 in disbursements. The Committee was obligated to file an October Quarterly Report including this information. Further, during the period covered by the 1986 Post General Election Report, from October 16, 1986 to November 24, 1986, Floridians made disbursements of \$3,923.22. Accordingly, the Committee was required to file by December 4, 1986, a Post-General Election Report including this information. The November 5, 1987 Termination Report filed by Floridians is 386 days late as it covers the 1986 Quarterly Report period and 336 days late as it covers the 1986 Post-General Election Report period.

The fundraising event raised \$6,575 in contributions earmarked to the Hawkins or Mattingly Committees. Floridians was required to report these contributions in its reports filed with the Commission but failed to do so. Therefore, the Office of the General Counsel recommends that the Commission find reason to believe that Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. § 441a(a)(8).

Floridians made transfers to the Mattingly Committee totaling

89040751400

\$6,732.22. As a joint fundraising committee for the Mattingly Committee, under 11 C.F.R. 102.17(a) it could transfer unlimited funds to that Committee without the transfer itself violating the Act.

Based on the Termination Report filed by Floridians and further information provided to this Office, there is no evidence that Floridians accepted any money from the treasuries of national banks, corporations or labor organizations. The information provided by the Committee identified all of the sources of the Committee's funds.

These facts indicate that Floridians did not register and report in a timely fashion and did not report its passing on of earmarked contributions. The facts also indicate that Floridians did not make excessive contributions to the Mattingly committee or receive prohibited contributions. Because of these conclusions based on the investigation of this matter, this Office believes it would be more efficient to deal with all of these issues together at the briefing stage rather than deal with some of them in pre-probable cause conciliation and others in a brief. Accordingly, this Office recommends that the Commission decline to enter into pre-probable conciliation with Floridians and to send the proposed letter.

IV. RECOMMENDATIONS

1. Find reason to believe Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. § 441a(a)(8).
2. Decline to enter into conciliation with Floridians for President Reagan's Majority and William O. Inman III, as treasurer, prior to a finding of probable cause to believe.

3 2 0 4 0 7 5 0 4 0 7

3. Approve the attached proposed Factual and Legal Analysis and letter.

Lawrence M. Noble
General Counsel

7/7/88
Date

By:

Lois G. Lerner
Associate General Counsel

Attachments

1. Request for conciliation
2. Responses from Committee
3. Proposed Factual and Legal Analysis and letter
4. August 1, 1986, Joint fundraising agreement between the Mattingly and Hawkins Committees

Staff person: Michael Marinelli

3 7 0 4 0 7 5 0 4 7 8

FEDERAL ELECTION COMMISSION
WASHINGTON, D. C.

MEMORANDUM TO: LAWRENCE M. NOBLE
 GENERAL COUNSEL

FROM: MARJORIE W. EMMONS/JOSHUA MCFADDEN *JM*

DATE: JULY 13, 1988

SUBJECT: OBJECTION TO MUR 2577 - General Counsel's Report
 Signed July 7, 1988

The above-captioned document was circulated to the Commission on Friday, July 8, 1988 at 12:00 P.M.

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

- | | |
|-----------------------|------------|
| Commissioner Aikens | X
_____ |
| Commissioner Elliott | _____ |
| Commissioner Josefak | _____ |
| Commissioner McDonald | _____ |
| Commissioner McGarry | _____ |
| Commissioner Thomas | _____ |

This matter will be placed on the Executive Session agenda for July 26, 1988.

Please notify us who will represent your Division before the Commission on this matter.

89040750407

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20543

MEMORANDUM TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS / JOSHUA MCFADDEN *JM*

DATE: JULY 13, 1988

SUBJECT: OBJECTIONS TO MUR 2577 - General Counsel's Report
Signed July 7, 1988

The above-captioned document was circulated to the Commission on Friday, July 8, 1988 at 12:00 P.M.

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

Commissioner Aikens

Commissioner Elliott

Commissioner Josefiak

Commissioner McDonald

Commissioner McGarry

Commissioner Thomas

This matter will be placed on the Executive Session agenda for July 26, 1988.

Please notify us who will represent your Division before the Commission on this matter.

8 9 0 4 0 7 5 0 4 1 0

88 JUL 28 PM 3:38

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

July 28, 1988

SENSITIVE
EXECUTIVE SESSION

AUG 02 1988
Submitted Late

MEMORANDUM

TO: The Commission
FROM: Lawrence M. Noble
General Counsel
BY: Lois G. Lerner *[Signature]*
Associate General Counsel

SUBJECT: MUR 2577
Floridians for President Reagan's Majority

On July, 26, 1988, the Commission decided to hold the General Counsel's Report signed July 7, 1988, in MUR 2577 over to the August 2, 1988 meeting. This memorandum is circulated on an informational basis for the Commission's consideration with respect to that report.

This Office has located one previous enforcement matter involving a joint fundraising committee and earmarked contributions. A copy of the factual and legal analysis and signed conciliation agreement in that matter is attached. See pages 8-10 and 13-15 of the attachment; see also 11 C.F.R. §§ 102.17(c)(6)(ii) and 110.6(c)(1)(ii) and (c)(4).

Attachment

Staff Person: Michael Marinelli

3 2 0 4 0 7 5 0 4 1 1

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Floridian's for President Reagan's) MUR 2577
Majority and William O. Inman,)
III, as treasurer)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of August 2, 1988, do hereby certify that the Commission decided by a vote of 5-1 to take the following actions in MUR 2577:

1. Find reason to believe Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. § 441a(a)(8).
2. Decline to enter into conciliation with Floridians for President Reagan's Majority and William O. Inman III, as treasurer, prior to a finding of probable cause to believe.
3. Approve the proposed Factual and Legal Analysis and letter attached to the General Counsel's report dated July 7, 1988.

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

Attest:

8/21/88
Date

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

9 9 0 4 0 7 5 0 4 1 2

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 5, 1988

Benjamin Cotten, Esq.
Cotten, Day & Selfon
Twelfth Floor
1899 L Street, Northwest
Washington, D.C. 20036

RE: MUR 2577
Floridians for President
Reagan's Majority and
William O. Inman III, as
treasurer

Dear Mr. Cotten:

On February 2, 1988, the Federal Election Commission found reason to believe that your clients violated 2 U.S.C. §§ 433(a), 434(a)(4), 441a(a)(1)(A) and 441b. On August 2, 1988, the Commission found reason to believe that your clients violated 2 U.S.C. § 441a(a)(8). The Factual and Legal Analysis, which formed the basis for the Commission's new finding is attached for your information.

On June 13, 1988, you submitted a request to enter into conciliation negotiations prior to a finding of probable cause to believe. The Commission has reviewed your request and determined to decline to enter into conciliation negotiations prior to a finding of probable cause to believe in order to address all the violations at issue together at one time. The General Counsel's brief discussing all of these issues will soon be forwarded to you.

3 7 0 4 0 7 5 0 4 1 3

Benjamin Cotten, Esq.
Page 2

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

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
Factual and Legal Analysis

3 9 0 4 0 7 5 0 4 1 4

FEDERAL ELECTION COMMISSION

FACTUAL AND LEGAL ANALYSIS

RESPONDENTS: Floridians for President Reagan's Majority and William O. Inman III, as treasurer MUR: 2577

Floridians for President Reagan's Majority ("Floridians") is a joint fundraising committee established on August 1, 1986 by the Committee to Re-Elect U.S. Senator Paula Hawkins (the "Hawkins Committee") and the Friends of Mattingly Committee (the "Mattingly Committee"). William O. Inman III was identified as treasurer of Floridians.

From August 8, 1986 through September 4, 1986, Floridians raised a total of \$14,075 in contributions for the two Committees. Of this amount, \$7,500 were contributions made payable to Floridians. Information subsequently provided by Floridians indicates that the remaining amount was raised as part of Floridians' fundraising activity but in the form of checks made payable directly to the two Senatorial campaigns. The Hawkins campaign received \$3,250 in contributions made payable directly to the Hawkins Committee while the Mattingly campaign received \$3,325 in contributions made payable directly to it.

Contributions which are earmarked for a committee and pass through an intermediary or conduit committee must be reported by the intermediary or conduit committee. 2 U.S.C. § 441a(a)(8). If the contributions were passed on in the form of the contributor's checks, the intermediary or conduit committee must disclose each contribution on a separate schedule attached to the

89040750415

conduit's next report to the Commission. 11 C.F.R. § 110.6(c).

The fundraising event raised \$6,575 in contributions earmarked to the Hawkins or Mattingly Committees. Floridians was required to report these contributions in its reports filed with the Commission but failed to do so. Therefore, there is reason to believe that Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. § 441a(a)(8).

3 9 0 4 0 7 5 0 4 1 0

88 AUG 24 AM 11:27

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

August 24, 1988

MEMORANDUM

TO: The Commission
FROM: Lawrence M. Noble
General Counsel
SUBJECT: MUR 2577

LMN (297)

Attached for the Commission's review is a brief stating the position of the General Counsel on the legal and factual issues of the above-captioned matter. A copy of this brief and a letter notifying the respondents of the General Counsel's intent to recommend to the Commission findings of no probable cause to believe and findings of probable cause to believe were mailed on August 24, 1988. Following receipt of the respondent's reply to this notice, this Office will make a further report to the Commission.

Attachments

- 1. Brief
- 2. Letter to respondent

Staff person: Michael Marinelli

9 9 0 4 0 7 5 1 4 1 7

SENSITIVE

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 24, 1988

Benjamin Cotton, Esq.
Cotton, Day & Selfon
Twelfth Floor
1899 L Street, N.W.
Washington D.C. 20036

RE: MUR 2577
Floridians for President
Reagan's Majority and
William O. Inman III, as
treasurer

Dear Mr. Cotton:

Based on information ascertained in the normal course of carrying out its supervisory responsibilities, on February 2, 1988, the Federal Election Commission found reason to believe that your clients violated 2 U.S.C §§ 433(a), 434(a)(4), 441a(1)(A), and 441b and instituted an investigation in this matter.

After considering all the evidence available to the Commission, the Office of the General Counsel is prepared to recommend that the Commission find no probable cause to believe that violations of 2 U.S.C. §§ 441a(a)(1)(A) and 441b have occurred and recommend that the Commission find probable cause to believe that violations of 2 U.S.C. §§ 433(a), 434(a), and 441a(a)(8) have occurred.

The Commission may or may not approve the General Counsel's recommendation. Submitted for your review is a brief stating the position of the General Counsel on the legal and factual issues of the case. Within 15 days of your receipt of this notice, you may file with the Secretary of the Commission a brief (ten copies if possible) stating your position on the issues and replying to the brief of the General Counsel. (Three copies of such brief should also be forwarded to the Office of the General Counsel, if possible.) The General Counsel's brief and any brief which you may submit will be considered by the Commission before proceeding to a vote of whether there is probable cause to believe a violation has occurred.

8 3 0 4 0 7 5 0 4 1 8

Benjamin Cotton, Esq.
Page 2

If you are unable to file a responsive brief within 15 days, you may submit a written request for an extension of time. All requests for extensions of time must be submitted in writing five days prior to the due date, and good cause must be demonstrated. In addition, the Office of the General Counsel ordinarily will not give extensions beyond 20 days.

A finding of probable cause to believe requires that the Office of the General Counsel attempt for a period of not less than 30, but not more than 90 days, to settle this matter through a conciliation agreement.

Should you have any questions, please contact Michael Marinelli, the attorney assigned to this matter, at (202) 376-8200.

Sincerely,

Lawrence M. Noble
(LF)

Lawrence M. Noble
General Counsel

Enclosure
Brief

9 7 0 4 0 7 5 0 4 1 9

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 2577
Floridian's for President Reagan's Majority)
and William O. Inman III, as treasurer)

GENERAL COUNSEL'S BRIEF

I. STATEMENT OF THE CASE

This matter was initiated by the Commission based on information ascertained in the ordinary course of carrying out its supervisory responsibility. See 2 U.S.C. § 437g(a)(2). Floridians for President Reagan's Majority ("Floridians") is a joint fundraising committee established on August 1, 1986, by the Committee to Re-Elect U.S. Senator Paula Hawkins (the "Hawkins Committee") and the Friends of Mattingly Committee (the "Mattingly Committee"). According to the agreement which Floridians filed with the Commission on November 5, 1987, the proceeds and expenses from the fundraising activity were to be divided equally between both Senatorial committees. William O. Inman III was identified as treasurer of Floridians.

Although the fundraising event, a luncheon, did not take place until September 3, 1986, Floridians began to receive contributions in early August 1986 so that by August 22 it had received \$1,150 in contributions. From August 8, 1986, through September 4, 1986, Floridians raised a total of \$14,075 in contributions for the two Committees. Floridians did not at that time file any report listing the receipts and disbursements from its fundraising activity. Of this amount, \$7,500 were contributions made payable to Floridians. Information

8 9 0 4 0 7 5 0 4 2 0

subsequently provided by Floridians indicates that the remaining amount was raised as part of Floridians' fundraising activity but in the form of checks made payable directly to the two Senatorial campaigns. In a report subsequently filed with the Commission, Floridians listed its disbursements as \$7,500, spanning the period from September 11, 1986, to October 28, 1986. The disbursements consisted of the costs of the fundraiser which were \$776.78 and transfers made to the Mattingly Committee totaling \$6,723.22. In addition, the Hawkins campaign received \$3,250 in contributions made payable directly to the Hawkins Committee, while the Mattingly campaign received \$3,325 in contributions made payable directly to it.

On November 5, 1987, Floridians filed a Statement of Organization and a Termination Report recording its 1986 fundraising activity. This was Floridian's first and only filing with the Commission. The Termination Report listed the \$7,500 contributions made payable directly to Floridians, but did not include those contributions that were part of Floridian's fundraising activity made payable directly to the Hawkins and Mattingly Committees and passed on to these committees.

On February 2, 1988, the Commission found reason to believe that Floridians for President Reagan's Majority and its treasurer violated 2 U.S.C. §§ 433(a), 434(a)(4), 441a(a)(1)(A), and 441b and instituted an investigation into this matter. On August 2, 1988, the Commission further found reason to believe that Respondents violated 2 U.S.C. § 441a(a)(8).

89040750421

II. ANALYSIS

A. Statement of Law

The Federal Election Campaign Act of 1971, as amended (the "Act"), defines a political committee as "any committee club, association, or other group of persons which receives contributions aggregating in excess of \$1,000 during a calendar year or which makes expenditures aggregating in excess of \$1,000 during a calendar year." 2 U.S.C. § 431(4)(A). All political committees are required to file Statements of Organization. Those that are not the principal campaign committee or an authorized committee of the candidate must register within 10 days after crossing the \$1,000 threshold. 2 U.S.C. § 433(a).

An authorized committee is required to file a Statement of Organization only with the principal campaign committee on whose behalf it may accept contributions. 11 C.F.R § 102.1(b). Nevertheless, though it is also an authorized committee, a political committee which acts as a fundraising representative is not exempted from the requirement to file its statement directly with the Commission. It must file a Statement of Organization with the Commission within 10 days of crossing the \$1,000 threshold. See MUR 1881.

All political committees are required to file reports of receipts and disbursements. 2 U.S.C. § 434(a). Participating committees in fundraising activity may establish a separate fundraising committee as the fundraising representative for the participants, but this separate committee "shall be a reporting committee." 11 C.F.R. § 102.17(b)(1). Though it is also an

8 3 0 4 0 7 5 0 4 2 2

authorized committee, the fundraising committee must nevertheless file its reports directly with the Commission. See MUR 1881. These reports must contain all funds raised as a result of the fundraising activity including earmarked contributions made payable to a candidate and passed on to the candidate's committee. Receipts must be reported in the reporting period in which they are received while disbursements must be reported in the reporting period in which they occur. 11 C.F.R. § 102.17(c)(8)(i) and (ii).

Contributions which are earmarked for a committee and pass through an intermediary or conduit committee must be reported by the intermediary or conduit committee. 2 U.S.C. § 441a(a)(8). If the contributions were passed on in the form of the contributor's checks, the intermediary or conduit committee must disclose each contribution on a separate schedule attached to the conduit's next report to the Commission. 11 C.F.R. § 110.6(c).

The Act prohibits a person from making contributions to a candidate or his authorized political committees in any election aggregating in excess of \$1,000. 2 U.S.C. § 441a(a)(1)(A). A political committee is considered a person for the purposes of the Act. 2 U.S.C. § 431(11). However, all authorized committees of the the same candidate are affiliated and transfers of funds may be made without limit between affiliated committees. See 11 C.F.R. §§ 100.5(g)(1) and 102.6(a)(1)(i). Joint fundraising committees are treated as authorized committees for the purposes of unlimited transfers with the committees on whose behalf they raise funds. See 11 C.F.R. 102.17(a).

89040750423

A political committee may not accept contributions made from the treasuries of national banks, corporations and labor organizations. 2 U.S.C. § 441b(a).

B. Application of the Law to the Facts

After Floridians had raised more than \$1,000 in contributions on August 22, 1986, it had ten days in which to register with the Commission or by September 1, 1986. Floridians first registered with the Commission on November 5, 1987, 430 days late.

Because Floridians became a political committee on August 22, 1986, it was obligated to file reports. Though Floridians was an authorized committee for both the Hawkins and Mattingly Committees, its status as a joint fundraising committee required Floridians to file directly with the Commission. The November 5, 1987, Termination Report filed by Floridians is 386 days late as it covers the 1986 Quarterly Report period, and 336 days late as it covers the 1986 Post-General Election Report period.

The fundraising event raised \$6,575 in contributions earmarked to the Hawkins or Mattingly Committees. Floridians was required to report these contributions in its reports filed with the Commission but failed to do so.

Floridians made transfers to the Mattingly Committee totaling \$6,732.22. As a joint fundraising committee for the Mattingly Committee, under 11 C.F.R. 102.17(a) it could transfer unlimited funds to that Committee without the transfer itself violating the Act.

Based on the Termination Report filed by Floridians and further information provided to this Office, there is no evidence

8 9 0 4 0 7 5 0 4 2 4

that Floridians accepted any money from the treasuries of national banks, corporations or labor organizations.

Therefore, the Office of the General Counsel recommends that the Commission find probable cause to believe that Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a) and 441a(a)(8), and no probable cause to believe that Respondents violated 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a).

III. GENERAL COUNSEL'S RECOMMENDATIONS

1. Find probable cause to believe Floridians for President Reagans's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a), and 441a(a)(8).

2. Find no probable cause to believe Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a).

Date

8/22/88

Lawrence M. Noble
Lawrence M. Noble
General Counsel

89040750425

GCC#322
RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

LAW OFFICES
COTTEN, DAY & SELFON

88 SEP -8 AM 8:59

JAMES M. DAY
BEN COTTEN*
BRUCE I. SELFON
PATRICIA R. COLLINS*

TWELFTH FLOOR
1899 L STREET, NORTHWEST
WASHINGTON, D. C. 20036

J. LITTLETON GLOVER, JR.
JOHN M. STUCKEY
OF COUNSEL

*ALSO ADMITTED IN MARYLAND

(202) 659-9505
TELECOPIER NO.: (202) 775-8359

September 2, 1988

Michael Marinelli, Esq.
Office of General Counsel
Federal Election Commission
999 E Street, N. W., Room 659
Washington, D. C. 20463

Re: MUR 2577

Dear Mr. Marinelli:

Please construe this letter as a request for a 20-day extension beyond the initial response period to submit a Reply in the above-captioned matter. I am lead counsel in two cases that are scheduled to consume the balance of the month of September. They are Dana Technologies, Inc. v. AmerInd, At Law No.: 88-136 and Heritage Village Church, et al. v. James O. Bakker, et al., Adversary Proceeding No. 88-0086. Any consideration you may give this request would be sincerely appreciated.

Respectfully yours,

Ben Cotten

BC/gr

P.S. The initial response time would have expired on September 11, 1988.

3 2 0 5 2 C F 0 0 8

RECEIVED
FEDERAL ELECTION COMMISSION
88 SEP -8 PM 3:37

Plm

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

September 15, 1988

Benjamin Cotton, Esq.
Cotton, Day & Selfon
Twelfth Floor
1899 L Street, N.W.
Washington D.C. 20036

RE: MUR 2577
Floridians for President
Reagan's Majority and
William O. Inman III, as
treasurer

Dear Mr. Cotton:

This is in response to your letter dated September 2, 1988, which we received on September 8, requesting an extension of 20 days until October 3, 1988, to respond to the Commission's brief. After considering the circumstances presented in your letter, I have granted the requested extension. Accordingly, your response is due by the close of business on October 3, 1988.

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

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

8 9 7 4 0 7 5 0 4 2 7

06C# 576

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of	:
	:
Floridians for President	:
Reagan's Majority and	:
William O. Inman III,	:
as Treasurer	:

MUR 2577

88OCT-3 P11 4:09

FEDERAL ELECTION COMMISSION

**REPLY MEMORANDUM OF WILLIAM O. INMAN, III
AND FLORIDIANS FOR PRESIDENT REAGAN'S MAJORITY**

A review of the facts in this case will indicate three questionable decisions:

1. The designation by the Hawkins Committee and the Mattingly Committee of William O. Inman, III (Inman) as a Joint Fund Raising Committee.

2. Inman agreeing to provide his services pursuant to such designation, and

3. The dedication of the time, energy and resources already expended by the Federal Election Commission for an unintentional violation concerning funds, all of which were reported by the respective recipients and fully accounted for in their FEC reports.

Floridians for President Reagan's Majority (Floridians) was a one-man operation overseeing a single fund-raising effort. (Ref. Inman letter of February 22, 1988). Inman, in essence,

8 0 0 4 0 7 5 0 4 2 8

hosted an event for which the staff work involved was tasked to the respective Campaign Committees. In that posture it is questionable whether the fund-raising effort even met the definition of a Political Committee. It is conceded that regardless of the proper classification of Inman, that the document signed between the Mattingly and Hawkins Campaign established him as a "Joint Authorized Committee". (See Joint Fund Raising Agreement).

The Statement of Organization was filed with the principal Campaign Committee in accordance with 11 C.F.R. §102.1(b). (See statement in file August 15, 1986).

All funds that were raised in connection with the single fund-raising event were reported in a timely fashion by the principal Campaign Committees. [Floridians for President Reagan's Majority collected checks from supporters of both Senators Mattingly and Hawkins, **BUT** the only checks made payable to Floridians for President Reagan's Majority were contributions designated to Senator Mattingly. Accordingly, it is unlikely that the Hawkins Campaign would have reported any contributions from the Floridians for President Reagan's Majority.]

Any contributions made payable directly to the Campaigns were delivered directly to the Campaigns.

39040750429

It is conceded that no report was filed by Inman or Floridians until Inman received a letter from Mr. Anthony Raymond. Upon receipt of such letter, Inman and Floridians complied and, accordingly, the only question is the timeliness of such compliance under U.S.C. §§433(a), 434(a) and 441(a)(8). The failure to timely report was inadvertent and based on the mistaken impression that any reports that needed to be filed would be handled by the principal Campaign Committees, which indicated in the Joint Fund Raising Agreement that "logistical assistance will be provided as necessary by both Committees", which was construed by Inman, who was essentially the host for a fund-raising event, to include any administrative matters, including FEC compliance.

Due to the presence of Olympic competition and emphasis on competitive sports, one is reminded of an approach taken by Judges/Referees of events in which they frequently observe "no harm - no foul".

That is precisely the situation extant in this case. There is no evidence or indication that the lack of timeliness was anything other than an unintentional violation. Having conceded that it was a technical violation, it could still result in the matter being closed based on such acknowledgment. While the circumstances varied, the U.S. Court of Appeals for the District

8 9 0 4 0 7 5 0 4 3 0

of Columbia Circuit indicated that civil penalties intended for willful violations are not justified for any technical violation that was not willful. AFL - CIO v. FEC, 628 F.2d 97.

Accordingly, it is urged that all recommendations for a finding of violations be declined by the Commission. To do otherwise, will, at best, find an unwillful, technical violation under a unique set of circumstances not likely to be repeated that resulted in no inaccurate or even incomplete information reaching the Federal Election Commission and for which no penalty should be assessed.

Respectfully submitted,

Ben Cotten, Esq.
1899 L Street, N. W.
Suite 1200
Washington, D. C. 20036
202/659-9505

89040750431

RECEIVED
FEDERAL ELECTION COMMISSION
SECRETARY

88 NOV 23 PM 12:26

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Floridians for President Reagan's Majority)
and William O. Inman III, as treasurer)

MUR 2577

SENSITIVE
EXECUTIVE SESSION

DEC 06 1988

GENERAL COUNSEL'S REPORT

I. BACKGROUND

On February 2, 1988, the Commission found reason to believe that Floridians for President Reagan's Majority (the "Committee") and William O. Inman, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a)(4), 441a(a)(1)(A), and 441b(a) in its joint fundraising activities on behalf of Senators Paula Hawkins and Mack Mattingly. An investigation was begun on this matter and on August 2, 1988, the Commission further found reason to believe that Respondents violated 2 U.S.C. § 441a(a)(8). On June 13, 1988, the Committee requested preprobable cause conciliation. In order to allow the violations at issue to be better addressed in a brief, the Commission denied respondent's request to enter into pre-probable cause conciliation on August 2, 1988.

On August 24, 1988, this Office sent its brief to the Committee recommending that the Commission find probable cause to believe that respondents violated 433(a), 434(a), and 441a(a)(8) and no probable cause to believe that respondents violated 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a). On September 3, 1988, the Committee requested a 20 day extension of time which was granted. A reply to the brief was received on October 3, 1988.

39040750432

II. ANALYSIS

The analysis of the Office of General Counsel is set out in its probable cause brief circulated to the Commission on August 25, 1988. In their reply respondents admit to the violations of the Federal Election Campaign Act of 1971, as amended (the "Act") but argue that because the violations were "technical", no civil penalty should be imposed. This Office notes the Committee raised \$14,075 in contributions but did not register or file a report until over a year later. Despite the claim of inadvertence, it is difficult to categorize the violations involved in this matter as technical.

III. DISCUSSION OF CONCILIATION AND CIVIL PENALTY

39040750433

8 9 0 4 0 7 5 0 4 3 4

9 9 0 4 0 7 5 0 4 3 5

IV. RECOMMENDATIONS

1. Find probable cause to believe Floridians for President Reagans's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a), and 441a(a)(8).
2. Find no probable cause to believe Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a).

3. Approve the attached conciliation agreement and letter.

Date

11/23/88

Lawrence M. Noble
General Counsel

Attachments:

1. Response of the Committee to the August 24, 1988 brief.
2. Proposed conciliation agreement.
3. Letter.

Staff assigned: Michael Marinelli

89040750430

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Floridians for President Reagan's Majority) MUR 2577
and William O. Inman III, as treasurer)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of January 11, 1989, do hereby certify that the Commission decided by a vote of 6-0 to take the following actions in MUR 2577:

1. Find probable cause to believe Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a), and 441a(a)(8).
2. Find no probable cause to believe Floridians for President Reagan's Majority and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a).
3. Approve the conciliation agreement and letter attached to the General Counsel's report dated November 23, 1988.

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

Attest:

Jan 13, 1989

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

99040750437

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 18, 1989

Benjamin Cotton, Esq.
Cotton, Day & Selfon
1899 L Street, N.W.
Suite 1200
Washington, D.C. 20036

RE: MUR 2577
Floridians for President
Reagan's Majority and
William O. Inman III, as
treasurer

Dear Mr. Cotton:

On January 11, 1989, the Federal Election Commission found that there is probable cause to believe your clients Floridians for President Reagan's Majority (the "Committee") and William O. Inman III, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a) and 441a(a)(8), provisions of the Federal Election Campaign Act of 1971, as amended, in connection with MUR 2577. On that same day, the Commission found that there is no probable cause to believe that your clients violated 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a).

The Commission has a duty to attempt to correct such violations for a period of 30 to 90 days by informal methods of conference, conciliation, and persuasion, and by entering into a conciliation agreement with a respondent. If we are unable to reach an agreement during that period, the Commission may institute a civil suit in United States District Court and seek payment of a civil penalty.

8 9 0 4 0 7 5 0 4 3 6

Benjamin Cotton, Esquire
Page 2

Enclosed is a conciliation agreement that the Commission has approved in settlement of this matter. If you agree with the provisions of the enclosed agreement, please sign and return it, along with the civil penalty, to the Commission within ten days. I will then recommend that the Commission accept the agreement. Please make your check for the civil penalty payable to the Federal Election Commission.

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

Sincerely,

Lawrence M. Noble
General Counsel

Enclosure
Conciliation Agreement

3 7 0 4 0 7 5 0 4 3 9

89 APR 26 AM 11:20

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Floridians for President Reagan's Majority)
and William O. Inman III, as treasurer)

MUR 2577

SENSITIVE

GENERAL COUNSEL'S REPORT

I. BACKGROUND

Attached is a conciliation agreement which has been signed by Floridians for President Reagan's Majority.

On January 11, 1989, the Commission found probable cause to believe that Floridians for President Reagan's Majority (the "Committee") and William O. Inman, as treasurer, violated 2 U.S.C. §§ 433(a), 434(a)(4), and 441a(a)(8); and no probable cause to believe that the Committee violated 2 U.S.C. § 441a(a)(1)(A), and 441b(a) in its joint fundraising activities for Senators Paula Hawkins and Mack Mattingly. On

89040750440

39040750441

IV. RECOMMENDATIONS

- 1. Accept the attached conciliation agreement with Floridians for President Reagan's Majority and William O. Inman III, as treasurer.
- 2. Close the file.
- 3. Approve the attached letter.

Lawrence M. Noble
General Counsel

April 25, 1989
Date

George F. Bishel
George F. Bishel
Acting Associate
General Counsel

Attachments:

- 1. Respondents' January 31, 1989 response
- 2. Conciliation agreement and photocopy of civil penalty check
- 3. Letter to respondent.

Staff assigned: Michael Marinelli

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Floridians for President Reagan's Majority) MUR 2577
and William O. Inman III, as treasurer)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on April 28, 1989, the Commission decided by a vote of 5-0 to take the following actions in MUR 2577:

1. Accept the conciliation agreement with Floridians for President Reagan's Majority and William O. Inman, as treasurer, as recommended in the General Counsel's report signed April 25, 1989.
2. Close the file.
3. Approve the letter, as recommended in the General Counsel's report signed April 25, 1989.

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

Attest:

4 28 89
Date

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

Received in the Office of Commission Secretary:	Wed.,	4-26-89,	11:20
Circulated on 48 hour tally basis:	Wed.,	4-26-89,	4:00
Deadline for vote:	Fri.,	4-28-89,	4:00

39040750442

plum

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

May 3, 1989

Benjamin Cotton, Esq.
Cotton, Day & Selfon
1899 L Street, N.W.
Suite 1200
Washington, D.C. 20036

RE: MUR 2577
Floridians for President
Reagan's Majority and
William O. Inman III, as
treasurer

Dear Mr. Cotton:

On April 28, 1989, the Federal Election Commission accepted the signed conciliation agreement and civil penalty submitted on your client's behalf in settlement of violations of 2 U.S.C. §§ 443(a), 434(a)(4) and 441a(a)(8), provisions 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.

9 9 0 4 0 7 5 0 4 4 3

Benjamin Cotton, Esquire
Page 2

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

Sincerely,

Lawrence M. Noble
General Counsel

BY: George F. Rishel
Acting Associate
General Counsel

Enclosure
Conciliation Agreement

89040750444

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 2577
Floridians for President Reagan's Majority)
and William O. Inman III, as treasurer)

CONCILIATION AGREEMENT

This matter was initiated by the Federal Election Commission ("Commission"), pursuant to information ascertained in the normal course of carrying out its supervisory responsibilities. The Commission found probable cause to believe that Floridians for President Reagan's Majority and William O. Inman III, as treasurer, ("Respondents") violated 2 U.S.C. §§ 433(a), 434(a), and 441a(a)(8).

NOW, THEREFORE, the Commission and the Respondents, having duly entered into conciliation pursuant to 2 U.S.C. § 437g(a)(4)(A)(i), do hereby agree as follows:

I. The Commission has jurisdiction over the Respondents and the subject matter of this proceeding.

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, Floridians for President Reagan's Majority, is a political committee within the meaning of 2 U.S.C. § 431(4).

2. Respondent, William O. Inman III, is the treasurer of Floridians for President Reagan's Majority.

3. Pursuant to 2 U.S.C. § 433(a), all committees are

89040750445

required to file Statements of Organization within 10 days after becoming a political committee within the meaning of 2 U.S.C. § 431(4).

4. All political committees are required to file reports of receipts and disbursements. 2 U.S.C. § 434(a). A political committee established as a joint fundraising representative must be a reporting committee. 11 C.F.R. § 102.17(b)(1). Though it is also an authorized committee, a political committee which acts as a joint fundraising representative is required to file its Statement of Organization and its reports directly with the Commission. See MUR 1881.

5. Pursuant to 2 U.S.C. § 441a(a)(8) contributions which are earmarked for a committee and pass through an intermediary or conduit committee must be reported by the intermediary or conduit committee to the Commission and to the recipient committee(s). If the contributions were passed on in the form of contributors' checks, the intermediary or conduit committee must disclose each contribution on a separate schedule attached to the conduit's next report to the Commission. 11 C.F.R. § 110.6(c).

6. Respondent, Floridians for President Reagan's Majority, was established on August 1, 1986, as a joint fundraising committee by the Committee to Re-Elect U.S. Senator Paula Hawkins and the Friends of Mattingly Committee. It received \$1,150 in contributions by August 22, 1986. Floridians for President Reagan's Majority did not file its Statement of

3 9 0 4 0 7 5 0 4 4 6

Organization with the Commission until November 5, 1987.

7. Respondent, Floridians for President Reagan's Majority, filed its first report with the Commission, a termination report, on November 5, 1987, covering its financial activity for the period from August 15, 1986, to October 28, 1986.

8. Respondent raised \$3,250 in contributors checks made payable directly to the Committee to Re-Elect U.S. Senator Paula Hawkins and \$3,325 in contributions made payable directly to the Friends of Mattingly Committee. These contributions were not reported on a separate schedule filed with the Respondents' termination report.

V. 1. Respondents failed to register within ten days of becoming a political committee, in violation of 2 U.S.C. § 433(a).

2. Respondents failed to file a timely report covering its activities, in violation of 2 U.S.C. § 434(a).

3. Respondents failed to report as earmarked contributions the total of \$6,575 in contributions made payable directly to the Committee to Re-Elect U.S. Senator Paula Hawkins and the Friends of Mattingly Committee, in violation of 2 U.S.C. § 441a(a)(8).

VI. Respondents will pay a civil penalty to the Federal Election Commission in the amount of One Thousand Dollars (\$1,000) 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

89040750447

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 requirements contained in this agreement and to so notify the Commission.

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

BY: Lois G. Lerner
Lois G. Lerner
Associate General Counsel

May 2, 1989
Date

FOR THE RESPONDENTS:

David Colton, Esq. - Counsel
(Name)
(Position)

Date

39040750448

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 2577

DATE FILMED 5/24/89 CAMERA NO. 4

CAMERAMAN AS

99040750449