

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20463

THIS IS THE BEGINNING OF MUR # 2980

DATE FILMED 1-31-90 CAMERA NO. 3

CAMERAMAN AS

97040761275

0603948
RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

BEFORE THE FEDERAL ELECTION COMMISSION 89 SEP -7 AM 11:11

BILLY A. FRANKLIN,

Complainant,

v.

No. MUR 2980

DAVID K. McCLOUD
c/o 493 Russell Senate
Office Building
Washington, D. C. 20510

and

THE ROBB FOR SENATE COMMITTEE
c/o Russell Senate Office
Building
Washington, D. C. 20510

Respondents.

COMPLAINT

1. This Complaint is filed by and on behalf of
Billy A. Franklin, 1836 Green Hill Road, Virginia Beach, Virginia.

BACKGROUND

2. The Complainant, Billy A. Franklin, is a duly
licensed attorney and a private investigator and has conducted
business in both professions in the City of Virginia Beach, Virginia.

3. During his term of office as Governor of Virginia,
Senator Charles S. Robb was the subject of frequent and numerous
rumors and stories regarding drug usage, exotic social conduct and
association with various questionable people.

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF THE CLERK
89 SEP -7 PH 3:50

00040781275

4. During the Summer of 1986, the Complainant was retained by an individual to ascertain the truth or falsity of such rumors, the legality of the conduct of then Governor Robb and the possibility of liability referring to such stories in a book on Virginia politics.

5. The stories and rumors had been widely circulated around the State and had actually been the subject of numerous articles and accounts in both the print and visual media. (See Washington Post article dated 5/17/87 and Virginian-Pilot article dated 8/28/88 attached hereto and marked Exhibits "A" and "B").

6. During the course of his work, the Complainant began to uncover information and individuals that had not been previously discussed in news accounts.

7. In an effort to intimidate the investigation, bring it to a premature termination and to manipulate the press coverage of the matter, David K. McCloud, on behalf of the Robb for Senate Committee, filed a Complaint with the Federal Election Commission.

8. The aforementioned Complaint was devoid of factual information and lacked in specific allegations of any violation of any statute or regulation.

VIOLATION

9. The Complaint was filed by David K. McCloud on August 12, 1988.

90040781277

10. That contemporaneously with the filing of such Complaint, to the best of this Complainant's knowledge and belief, either David K. McCloud, or an agent of the Robb for Senate Committee, "leaked" the contents of such Complaint to Robert Melton, a reporter with The Washington Post and various other reporters in order to obtain a favorable "spin" of news accounts of the incident for Senator Robb. (See Washington Post articles dated 8/30/88 attached hereto and marked as Exhibit "C1" and "C2").

11. That such actions by either McCloud or the agent for the Robb for Senate Committee were a knowing and willful violation of 2U.S.C. 437g (12) (A) (B) and 11 C.F.R. Ch.1, 111.21.

12. That contemporaneously with the filing of such Complaint and Addendum thereto dated August 26, 1988, to the best of this Complainant's knowledge and belief, either David K. McCloud, or an agent of the Robb for Senate Committee, "leaked" the contents thereof to Rose Ellen O'Connor, a reporter with The Virginian-Pilot and Ledger-Star, and various other reporters in order to obtain a favorable "spin" of news accounts of the incident for Senator Robb. (See Ledger-Star article dated 9/15/88 attached hereto and marked as Exhibit "D").

13. That such actions by either McCloud or the agent for the Robb for Senate Committee were a knowing and willful violation of 2 U.S.C. 437g (12) (A) (B) and 11 C.F.R. Ch.1, 111.21.

14. That contemporaneously with the filing of such Complaint and Third Addendum thereto dated July 6, 1989, to the best of this Complainant's knowledge and belief, either David K. McCloud, or an agent of the Robb for Senate Committee, "leaked" the

00040781278

contents thereof to R. H. Melton, a reporter with The Washington Post and various other reporters in order to obtain a favorable "spin" of news accounts of the incident for Senator Robb (See Washington Post article of 7/7/89 and Virginian-Pilot and Ledger-Star article of 7/9/89 attached hereto and marked as Exhibit "E1" and "E2").

CONCLUSION

WHEREFORE, Billy A. Franklin requests that the General Counsel of the Federal Elections Commission recommend that the Commission find probable cause to believe that the Robb for Senate Committee released, or caused to be released, information in their Complaint, Addendum and Third Addendum to the Complaint, without the prior written consent of the Respondent, as required by 2 U.S.C. 437g (12) (A) (B).

Billy A. Franklin

Subscribed and sworn to before me this 21st day of August, 1989, in the City of Norfolk, State of Virginia.

Notary (Cynthia M. Upson)

My Commission Expires: 9-7-91

00040761279

Robb Loves Beach, Sun, Fun

ROBB, From B1

Every time I see someone trying to paint me into a box, making me some sort of automaton, it really irritates me . . .

"That's why I like the beach so much. I can socialize . . . even stay out late once in a while, and have a good time, in a less guarded way. People down there expect that."

A May 3 story in the Richmond Times-Dispatch quoted a federal source as saying that Kern and other unidentified witnesses said that "over the past five years and on numerous occasions," Robb attended beachfront parties where guests used cocaine.

"We're not drug users," Smith said, "but we cannot guarantee the quality of all the people" who attend the large parties that Smith and others host at their waterfront homes. "People bring other people," Smith said.

"I don't want to sound naive, or holier-than-thou," Robb said, "but I've simply never in my life possessed any form of illegal drug, and I was never aware of being at a social event where anyone was using or possessing it."

Such statements are consistent with the portrait, painted by Robb and others, of the strait-faced, jut-jawed, politically inexperienced former Marine Corps honor guard who, 10 years after marrying the elder daughter of President Johnson, was elected lieutenant governor of Virginia.

Four years later he was elected governor. Currently, he is chairman and one of the founders of the centrist Democratic Leadership Council and is viewed as a national candidate-in-waiting.

About the only place Robb is a swinger is on the golf course, where he is a top-flight amateur, but even Robb must know that his beach friends, who brag about their homes, their cars and their women, are not all working on Boy Scout merit badges.

Robb said he is convinced that none of his friends is involved with drugs. He recalled, however, that a "few years ago," when he first heard reports of widespread use of cocaine at the beach, "I stayed away from some of" his friends "for a while."

"We are all successful, young, intellectual, attractive people, not that looks has anything to do with it," said Smith, a 38-year-old lawyer.

"We all have gorgeous wives and girlfriends," added another friend of

Robb's, Bruce E. Thompson, a 35-year-old developer.

Thompson said that although he does not know Kern well, his wife is the best friend of Faith Beach, whose marriage to Kern last year was recently annulled.

Robb said he has no recollection of Kern but said he might have been photographed with him at a volleyball tournament. Volleyball is one of the main activities at the beach, and Robb is an enthusiastic participant.

The Times-Dispatch on May 3 quoted one of Kern's lawyers as saying that federal Drug Enforcement Administration agents told him that Robb had been photographed last fall at Kern's house while it was under surveillance.

The attorney later changed the report and said any pictures of Robb and Kern together apparently were taken by friends and confiscated by federal authorities during a search of Kern's house. The house has been seized by the federal government and will be sold as part of Kern's plea bargain arrangement.

As governor, Robb often spent a night or weekend at a modest cottage, reserved for the state's chief executive, at Camp Pendleton, an ocean-front base of the Virginia National Guard just south of Virginia Beach's main commercial strip.

"It was my sanctuary, my retreat," Robb said.

Now that he no longer is in public office, he visits the homes of his friends, including Smith's. Robb said he likes the beach so much and has spent so much time there in the past decade that he is determined to buy a house there.

"I've got a half dozen real estate agents helping me," he said. "I must have looked at every piece of beachfront property that has come on the market there." But he has not found one yet, possibly because of "my penny-pinching nature."

"Lynda is not as crazy about the beach as I am," Robb said, referring to his wife. "She goes to the beach basically to be with me. She is not as much interested in the sun or surf as I am. It is one of the few areas where Lynda and I are different."

One Robb family friend recalled that Lynda Robb once refused to get out of the car to look at another beachfront property. This same friend said that Lynda appeared to be uncomfortable among the bikini-clad wives and girlfriends of her husband's friends.

"She always showed up in a floppy hat and granny dress down to

her ankles," the man said. "My wife, who is very good looking, stopped wearing her bikini whenever she knew Lynda would be there."

"Lynda has very fair skin," Robb explained. "She can't stay out in the sun. I'm just the opposite. I have much darker skin."

One friend recalled Robb as the life of the party at a Virginia Beach dance honoring one of Robb's golfing partners, Roger Malbon, as "Mr. Democrat." Robb "must have danced with every gal there," said the friend, adding that such activity is unusual because "Chuck isn't the world's best dancer. By the end of the evening, he was sweating like a pig."

Smith said other partying pals of Robb, "all of whom are conservative Democrats—and Chuck is very conservative," include Jerry McDonald, the owner of a chain of supermarkets who invented a process for ripening bananas while shipping them to Norfolk from South America; Edwin S. Ruffin, 47, a Thompson partner who owns about six bars and restaurants; Bart Fry, a developer, and John Aspinwall, a moving and storage company owner.

Robb said he first heard gossip attempting to link him to drug users at the beach about a month ago, when one of his friends called to report "a very clear feeling that a grand jury was being used for political purposes."

"I don't make that charge," Robb said, but he noted that "the potential for abuse is enormous" under the grand jury system, in which testimony is kept secret and witnesses often are granted immunity from prosecution in exchange for information.

Tips alleging that the grand jury investigation had discovered a Robb proximity to cocaine use were telephoned to various newspapers in Virginia and to The Washington Post. Several papers investigated the charges but did not print them until Robb responded to the Richmond Times-Dispatch story.

Robb supporters said that one of Kern's attorneys, Richard G. Drydges, had been a member of the state highway commission until Robb became governor. Robb did not reappoint him. Kern's other attorney, state Sen. A. Joseph Canada Jr. of Virginia Beach, was the unsuccessful Republican nominee for lieutenant governor against Robb in 1977.

Drydges and Canada said they had no role in spreading rumors about Robb.

Robb, Allies Dismiss Rumors From Virginia Cocaine Probe

By Donald P. Baker
Washington Post Staff Writer

After a Richmond newspaper said that former Virginia governor Charles S. Robb's name came up in a federal grand jury investigation of cocaine trafficking in Virginia Beach, some of Robb's allies dismissed the report as preposterous, others joked that it might lighten Robb's stodgy image.

Attorney Stephen Smith said, while laughing, "I guess you could say Chuck is a Coke addict." Smith, whose home in Virginia Beach is a favorite hideaway of Robb's, said "He's about cleaned me out of Coca-Cola."

Robert Wiechering, the assistant U.S. attorney in Norfolk, reiterated

last week that "Chuck Robb is not a target of any investigation by this office." None of Robb's friends and acquaintances interviewed by The Washington Post during the past three weeks has said he has ever seen Robb use cocaine.

They do describe a Chuck Robb not often seen by the public as one who loves the beach and enjoys his friends there.

The stories about cocaine stem from the fact that several of those friends know Donald F. Kern, a Virginia Beach dentist-turned-developer who recently pleaded guilty to selling cocaine, as part of a plea bargain arranged with federal prosecutors in Norfolk.

Robb said of himself that he is "a normal, healthy, red-blooded, mid-

dle-aged American male who enjoys having fun, letting his hair down being informal." Robb, 47, was interviewed for two hours last week in his law office in downtown Washington and has willingly talked the record with reporters from several news organizations since the rumors began.

Robb said, "I'm sure I've got friends at the beach who believe some of the allegations." He said that in trying to be candid, by saying, "Yes, I have attended parties. Yes, I have had a good time — yes, both as an individual and with my family and friends. And someone will take a little slice of that on any, "That confirms that's evidence. He was there at that party."

"There is an image of me that I'm incapable of having a good time," he said. "People in public life have some responsibility to act in a dignified way. But underneath, I'm human. I have all the instincts, feelings, humor that most people have

See ROBB, B7, Col. 4

OD MORNING

Every file some rain must
but nobody told us about
drips.

WEATHER

Partly sunny today with a slight
chance of evening rain, high
near 90; tonight's low near 70.
Complete weather/56

The Virginian-Pilot AND THE LEDGER-STAR

WEDNESDAY
AUGUST 28, 1988

Complete index/48

Year: No. 100... SERVING SOUTHEASTERN VIRGINIA AND NORTHEASTERN NORTH CAROLINA... The Virginian-Pilot and The Ledger-Star

Robb enjoyed glitzy Va. Beach social scene

of his friends, acquaintances drawn into federal drug inquiry

By Ellen O'Connor
Staff Writer

VIRGINIA BEACH — Former
Gov. Charles S. Robb, who broke
into Virginia politics in the 1970s by
cutting out to the state's old
guard, built a much different net-
work of friends and acquaintances
at his resort city during the early
1980s.

Rumors about Robb's oceanfront
dinings and goings, and the young,
glitzy social circle he partied in,
were widespread well before he left
office in January 1986. They became
a matter of public speculation last
year with published reports that
federal investigators had been told
that Robb attended parties where
cocaine was used.

More than 200 interviews con-

ducted by The Virginian-Pilot and
The Ledger-Star since then pro-
duced no evidence that Robb used
cocaine. But the inquiry confirmed
that Robb was at oceanfront parties
where the drug was used and estab-
lished that 10 of his friends or ac-
quaintances were among those
drawn into a federal cocaine probe
now winding down in Norfolk.

The 10 businessmen, each of
whom resided at the oceanfront,
have been convicted, indicted or
excluded from prosecution in
exchange for cooperation in the
two-year investigation, Robb's
name was mentioned in only one of them were lenient, but

others were often in his company
when he visited Virginia Beach.

Robb has not been a target of the
drug investigation, which has netted
16 convictions and driven one defen-
dant to suicide. But for more than a
year, Robb complained in an inter-
view, he has had to rebut reports
and rumors linking him to the
probe.

The former governor, a Democrat
who is heavily favored to win elec-
tion this fall to the U.S. Senate, said
when he announced his candidacy
that he never has used cocaine and
never has seen anyone else use it.
He repeated that statement in an

interview last month.

Still, he said, rumors linking him
to the investigation have persisted.

"I still find that part of the whole
thing preposterous," Robb said. "I
mean I've acknowledged to every-
body that's asked that I have social-
ized privately" at Virginia Beach.
"But I have never, ever seen or
been involved in any way, shape or
form with drugs."

Robb suggested that the drug
probe, which has been headed by
U.S. Attorney Henry E. Hudson, a
Republican, may be politically moti-

Gov. Charles S. Robb

Inquiry touched 10 in Robb's Beach social circle

Continued from Page 11

ed and asserted that a few state GOP stalwarts have tried to use the investigation to smear him.

"The U.S. attorney repeatedly came to me but to mutual friends, to reassure me that I wasn't the subject of investigation," he said. "But what happened is I continued to hear from attorneys representing clients before the grand jury that their clients, in their view, were being improperly questioned about my activities."

"That duplicity, Robb said, "appears to me to be an abuse of prosecutorial discretion."

"Federal prosecutors and the DEA (Drug Enforcement Administration) have done things that I obviously disagree with very strongly."

To make matters worse, Robb said, inquiries by The Virginian Pilot and The Ledger Star helped keep the rumors alive, and Virginia Republicans have "been pushing this in a way that I'm unfamiliar with both at the state and national level."

In a brief written statement, Hudson said he had assured members of both political parties last year that Robb was not under investigation. Hudson said his office has acted professionally.

"A prosecutor's charge is to pursue all leads in a criminal investigation firmly and fairly," he wrote. "Unfortunately, those responsible for such investigations cannot maintain uniform popularity in all quarters."

Robb, 49, who has said Virginia Beach was his place for "letting off a little steam," often spent weekends during his term at a state-owned home at Camp Pendleton, just south of the resort strip. A dozen of those interviewed by the newspapers said they had seen Robb, generally in the nearby Crofton neighborhood, at parties where cocaine was used.

Some of those gatherings included 20 or more guests. Others were big beach parties, with scores of young men and women. The social whirl included the 10 Robb acquaintances entangled in the federal drug net.

These men were:

Robb with Bruce L. Thompson at a 1982 political function in Virginia Beach. Thompson was a frequent associate of Robb's when the governor visited the resort city.

tended have said in interviews that drug use was blatant at the parties. Robb, said he saw no evidence of that.

deals from his engineering firm. Hargrove testified in court last fall that he had been ordered to sign contracts and had brought payments from Parsons, who was his employer.

Hargrove, a friend and a confidant of Robb, said he was usually the one who would be asked to sign the contracts.

the oceanfront for a while after receiving a warning about his associates. But he renewed his friendships after satisfying himself that there was no cause for concern. Other beach associates, Robb said, assured him that some of his friends were "businessmen who had come up the hard way" and that their success had earned them some enemies in the resort city's business whirl.

While remaining friendly with Thompson and others involved in the drug investigation, Robb cut his ties to another prominent Virginia Beach businessman, developer Edward S. Garcia. Robb said he avoided Garcia after receiving what he now says "apparently was some erroneous information" in the early 1980s.

Garcia, who has acknowledged that he is friendly with several organized crime figures, has repeatedly come under police scrutiny because of those associations. He has never been charged with an offense involving organized crime. He was arrested last month for allegedly supplying poker machines to a gambling operation.

Robb interviewed before that arrest, said he believes he acted unfairly in avoiding Garcia. They patched things up about six months ago, he said, "and I know he's made a contribution to my 1988 campaign."

Robb said he also terminated his relationship with another prominent Virginia Beach businessman, Frederick A. Haycox III, after learning in 1983 that Haycox had been convicted in 1981 of highway bid-rigging. His association with Haycox, specifically a Thompson-organized fishing trip on Haycox's yacht, was the subject of news stories in August of that year.

Robb said he subsequently saw Haycox only rarely. Others close to Haycox, including his estranged wife, said the two men socialized frequently as late as the summer of 1986 on Haycox's boat.

Bruce Thompson said his friendship with the former governor inspired jealousy and suspicion because their social circle excluded Garcia and others in the city's old power structure.

"It wasn't the Owen Pickett, Roger Malbon, Garma, stodgy crowd that politicians typically associate with," Thompson said. "There was a certain animosity from the old guard and Robb was a victim to that." He is certain about his opinion, Robb

friends with some of those people," said Collins, now married and living near Baltimore.

"It was almost like you're doing something that looks bad and you're not really doing something wrong but you can't quite relax."

Collins, a former Cosmopolitan cover girl who dated O'Dell and another of the men convicted in the drug probe, described Robb as "the perfect gentleman." She said she played tennis with Robb in Virginia Beach and once met him for a drink while modeling in New York City but never saw drugs around him. However, she said she was aware of drug use among some of his friends and acquaintances.

Among those at Ray Parsons' party Robb attended in July 1984 was Peter "Cocaine Pete" Argenziano, a New York City native who is now serving a 10-year prison term for his role as cocaine courier to Virginia Beach.

"I can close my eyes and see Pete waving at me and I'm looking at him and I'm looking at the governor and I just said 'Jesus Christ,'" O'Dell said. "Ray was never with out drugs. He did drugs from the time he woke up until the time he went to bed."

Parsons, interviewed in July 1987, a month before his indictment, also recalled that 1984 gathering at his house. He described Robb as a personable guy who posed for photographs. Parsons said no drugs were present at the party, but one of his former girlfriends and O'Dell said cocaine was used openly.

Robb confirmed that he attended a party at Parsons' house, recalling that his wife, Lynda Bird, and children also attended. Asked if he had returned later alone, Robb said he may have come back after taking his family to the airport. Robb said he did not know Parsons well and attended at the invitation of close friends at the beach. He said he did not know drugs had been used at the party.

"If that's the case, that's the case," Robb said. "I mean all I can tell you is that during

Well again, I've got to tell you I don't know that I would

time was used.

Some of those gatherings included 20 or fewer guests. Others were big beach parties with scores of young men and women. The social whirl included the 10 Robb acquaintances entangled in the federal drug net.

These men were

Bruce L. Thompson, 36, a Virginia Beach developer-entrepreneur who was appointed by Robb to the state Tourism and Travel Services Advisory Board, hosted numerous parties at his Croatan house.

■ Bruce L. Thompson, 36, a Virginia Beach developer-entrepreneur. Among those involved in the drug investigation, Thompson was Robb's closest and most frequent associate. He was host to numerous oceanfront parties, which Robb sometimes attended. He raised money for Robb's 1981 gubernatorial campaign and later was appointed by Robb to the state Tourism and Travel Services Advisory Board. After Robb left office, Thompson served two years on the board of the Virginia Small Business Financing Authority. He resigned in February.

Sources close to the drug investigation confirmed that Thompson has been granted immunity from prosecution in return for his cooperation. A dozen people interviewed said cocaine was used at some Thompson parties; six said they saw the drug at parties Robb attended.

Robb said he never was aware of drugs at Thompson's parties. And if any of his friends at the Beach "had any privacy toward conduct that would have placed me in an awkward position, they clearly abstained in my presence," he said.

Thompson, Robb said, "got a bad rap from a couple of folks" because while achieving financial success, he "stepped on a few toes."

John W. Drescher, a Norfolk lawyer, confirmed that he has represented Thompson in the grand jury investigation. He declined to say whether Thompson has received im-

Thompson was a frequent associate of Robb's when the governor visited the resort city.

immunity from prosecution. In an interview, that drug use was admitted at the party. Robb said he saw no evidence of drugs.

Richard D. Dunnington, 41, who with his partner and twin brother, Robert, owns an oceanfront bar and restaurant.

■ Richard D. Dunnington, 41, and his partner and twin brother, Robert, owners of The Haven, an oceanfront bar and restaurant, both of whom received immunity, according to several sources, in exchange for cooperation in the federal probe.

In the summer of 1981, while lieutenant governor, Robb christened the Sea Raven, a yacht for the Dunningtons at a fund-raising party for the gubernatorial campaign. Later, while governor, Robb christened a second yacht, also dubbed the Sea Raven, at a party celebrating the opening of the Dunningtons' restaurant in the Ocean View section of Norfolk. Robb said he went sailing once with Richard Dunnington but that he did not know the Dunningtons well. He christened their yachts at the request of Thompson or another friend, Robb said.

"It was just, hey, he's got a boat, come on over here, bang a bottle of... I think it was a bottle of beer or whatever it may have been," Robb said.

John C. Aspirwall III, 41, Croatan resident and a part owner of Jack Rabbit storage facilities.

■ John C. Aspirwall III, 41, a part owner of Jack Rabbit storage facilities, who confirmed that he had received immunity in the drug probe. Aspirwall declined to discuss his relationship with Robb or his

deals from his engineering firm. Hargroves testified in court last fall that he had been an addict for many years and had bought cocaine from Parsons, who was his employee.

Hargroves was a friend and neighbor of Thompson's and occasionally traveled in the social circle that included the governor. Robb said he was not sure whether he had met Hargroves.

Donald F. Kern, 49, a dentist-turned-developer, lived in Croatan.

■ Donald F. Kern, 49, a dentist-turned-developer, who lived a few doors down from Thompson in Croatan. Kern was one of the first arrested in the federal probe and pleaded guilty to cocaine distribution as part of an agreement with prosecutors. He served one year in the federal prison in Petersburg.

Kern has said that Robb was an acquaintance but that he did not know the former governor well. Robb said he does not recall Kern.

Wilfred W. 'Billy' O'Dell III, 30, former stockbroker and restaurateur, lived in the North End of Virginia Beach.

■ Wilfred W. "Billy" O'Dell III, 30, former stockbroker and restaurateur now serving seven years in the federal penitentiary in Loretto, Pa. O'Dell, who traveled in Thompson's social circle, said he went to several functions the governor attended, including an impromptu party of about two dozen guests at Thompson's house in Croatan. The gathering followed an annual "Tarzan and Jane" charity fund-raising party where

Thompson was Robb's host.

Bruce Thompson said his friendship with the former governor inspired jealousy and suspicion because their social circle excluded Garcia and others in the city's old power structure.

It wasn't the Owen Pickett, Roger Malbon, Garcia stodgy crowd that politicians typically associate with... Thompson said "There was a certain animosity from the old guard and Robb was victim to that."

To be certain about his friends, Robb said, he had their names run through the routine security check the state uses to screen prospective appointees to boards and commissions. After the check turned up no indication of criminal involvement, he ran the names by a prominent local political figure, whom he declined to name, and was assured the rumors were "gossip," Robb said.

At the center of some rumors concerning Robb's beach socializing are Thompson and the Croatan house where he entertained Robb and other friends. While reiterating that he never saw drugs or suspected they were being used there, Robb recalled one gathering when "the party was just going on on all four floors... It is possible that not being attuned to drug use could make it less likely that I'd even notice things or symptoms that people have that are involved or whatever."

"Well again, I've got to tell you I don't know that I would recognize cocaine if I saw it," Robb said at another point in the interview.

Robb said he believes his Virginia Beach acquaintances respect him "enough that even if they themselves had ever been in an environment which involved any kind of illegal drugs or substances... they wouldn't do it... they wouldn't do it in my presence."

On occasion, Robb said, Thompson and other friends suggested he not attend some parties. "My friends were as concerned about the appearance of propriety as I was and wanted to make certain that I was not placed in a situation where questions could arise..." he said.

Robb said he understood "that any ongoing relationship with anyone who was suspected of illegal activity would be detrimental both to me and to the (governor's) office."

While Robb insists he was properly circumspect about his associations, his friendship with Thompson surprised even some of those who traveled in the same social circles.

O'Dell, the first of those arrested in the

invitation of close friends at the Beach. I said he did not know drugs had been used at the party.

"If that's the case, that's the case," Robb said. "I mean all I can tell you is that damn

“Well again, I've got to tell you I don't know that I would recognize cocaine if I saw it.”

Former Gov. Charles S. Robb

the brief period of time that I was there there was no evidence of drugs and the people that suggested I stop by had previous suggestions don't go by certain (other) guesses, whatever, and I didn't."

Robb, who agreed to be interviewed for this story only after extensive negotiation with his attorney and campaign director, dismissed questions about his association and activities in Virginia Beach as bordering on "journalistic voyeurism."

He complained that questioning by just the newspapers and federal drug agents had gone beyond the bounds of legitimate inquiry and had unfairly sullied his reputation and the reputations of several friends. Prospective business deals for both Thompson and another friend have gone sour because of rumors spurred by the investigation, Robb said.

"My own sense of the ethics of the profession would require a different approach..." Robb said of the newspapers inquiry. "I mean if I had been careless, or derelict or whatever the case might be, or if I had haunted some idiosyncrasy or something, that would be a little bit different."

Robb also charged that desperate state Republicans had tried to exploit the rumors circulating about him. Several polls have given Robb a huge lead over Marshall A. Hawkins, his Republican opponent in the Senate. Several other potential Republican challengers were told of a possible scandal involving the former governor in an effort to entice them to run, Robb charged.

Robb said some Republican politicians have been so repulsed by the rumors emerging in their party that they have joined his camp. But he said he has been reluctant to publicly criticize his political opponents for what he considers their unethical conduct.

"You don't want to be like those people who

friends at the Beach had any proclivity to ward conduct that would have placed me in an awkward position, they clearly abstained in my presence," he said.

Thompson, Robb said, "got a bad rap from a couple of folks" because while achieving financial success, he "stepped on a few toes."

John W. Drescher, a Norfolk lawyer, confirmed that he has represented Thompson in the grand jury investigation. He declined to say whether Thompson has received immunity. Such arrangements, Drescher said, are protected by federal rules of secrecy.

In an interview several months ago, Thompson denied any involvement with illegal activity and said he always was mindful of his position as a close friend and political appointee of the former governor and never would have engaged in activities that might compromise Robb.

John M. Bennis, 40, a sports clothing wholesaler who lives in Croatan and was given immunity for his testimony against others, Bennis testified that cocaine use was common among his friends.

Robb confirmed that he had gone to two parties at Bennis' home and expressed surprise that Bennis had been linked to cocaine. Robb then said he learned about a year ago that the drug may have been used at a party he attended at Bennis' home. However, Robb said he never saw the drug.

RAYMOND L. PARSONS JR.
Raymond L. Parsons Jr., 35, an electrical engineer and resident of Virginia Beach's North End, was 36 when he hanged himself in jail while awaiting sentencing on drug convictions.

Raymond L. Parsons Jr., 35, an electrical engineer who lived in Virginia Beach's North End. Described at his trial as a cocaine addict who kept the drug buried in the sand around his home and acted as a major supplier for some of the resort town's young wealthy users, Parsons was facing up to 80 years in prison when he hanged himself in the Chesapeake City Jail last October.

Robb acknowledged that Parsons had

of Jack Rabbit storage facilities.

John C. Aspinwall III, 41, a part owner of Jack Rabbit storage facilities, who confirmed that he also received immunity in the drug probe. Aspinwall declined to discuss his relationship with Robb or his agreement with prosecutors. Robb confirmed that he dined once and occasionally socialized with Aspinwall and his wife, Judy, and said he did not know that Aspinwall's name had surfaced in the drug investigation. Robb said he had no reason to suspect that Aspinwall might be involved with drugs.

EUGENE T. SCHMIDT
Eugene T. Schmidt, 43, founder of Zero's sub shop chain, lived in Croatan in the early 1980s.

Eugene T. Schmidt, 43, a real estate investor and founder of the Virginia Beach-based Zero's sub shop chain, who, as a result of the probe, was arrested on cocaine distribution charges in March at his home in Fox Woods, Fla. Prosecutors dropped charges against Schmidt when a key witness failed to corroborate allegations against him.

Schmidt visited the Croatan house with Thompson. He was present at some parties Robb attended there, the former governor confirmed.

ALEX S. HARGROVES III
Alex S. Hargroves III, 45, a Croatan resident and owner of Old Dominion Engineering.

Alex S. Hargroves, III, 45, a Croatan resident and owner of Old Dominion Eng-

Wilfred W. "Bobby" O'Dell III, 30, former stockbroker and restaurateur now serving seven years in the federal penitentiary in Loretto, Pa. O'Dell, who testified in Thompson's social circles, said he went to several functions the governor attended, including an impressive party of about two dozen guests at Thompson's house in Croatan. The gathering followed an annual "Tarzan and Jane" charity and raising party where, O'Dell said, he, Robb and another man judged a "bare is you dare" costume contest.

O'Dell said that cocaine use was widespread at the social functions and that he was surprised to see the governor in attendance.

Robb said he often went to impromptu beach parties in Croatan but never suspected any drug use.

"I've said repeatedly, and I've told any number of reporters over the years, that I do like to enjoy my privacy and in my strictly personal time, I like to have a good time," Robb said. "I like to let my hair down. I like to be a normal human being. I'm not a cardboard figure."

But soon after he began socializing in Virginia Beach, Robb's associations attracted the attention of federal, state and local authorities, interviews with 10 police and prosecutors at all three levels indicate.

Robert J. Humphreys, a Republican and then chief deputy prosecutor in Virginia Beach, said that while his office was prosecuting a local cocaine ring in 1986, he became concerned about Robb's oceanfront associations. One of those convicted in the ring claimed to have seen Robb at a small party where cocaine was used, Humphreys said. The man did not claim to have seen Robb use cocaine, Humphreys noted.

Later, when he learned of drug allegations involving Robb acquaintances, I guess I could say it made me wonder," Humphreys said.

Robb's friendships also drew the attention of at least one political ally, Del. Glenn R. Croshaw, then a lawyer not in public office, transmitted a warning to one of Robb's top aides early in Robb's administration, Croshaw said.

"At the time, it really had gotten to be a perception problem. You know, 'Who in the heck was he hanging around with?'" Croshaw said. "I think it would be fair to say that my own feeling would be I did the right thing of reporting it at the time. . . . I think that when you're made aware of these

challenges were told of a possible scandal involving the former governor in an effort to entice them to run, Robb charged.

Robb said some Republican politicians have been so repulsed by the rumors, fearing in their party that they have let their camp. But he said he has been reluctant to publicly criticize his political opponent for what he considers their unethical conduct.

"You don't win by saying their house is disorderly," Robb said.

Joe Elton of Richmond, executive director of the state Republican Party, said he has discussed how publicity linking Robb to the drug probe might benefit a Republican candidate, but that it has been only one of several factors reviewed and that he knows of no party member who has jumped to the Robb camp as a result.

Elton said he has not "engaged in any immoral or illegal activity" and that assessing political pluses and minuses is part of his job.

"If I were Chuck Robb, I'd be grasping for every straw that I could . . ." Elton said. "In school, I learned that there were four ways to respond to a political disaster. One was to ignore it. Two was to deny it. Three was to discredit the source, and four was to admit guilt, apologize and say you'll never do it again."

"So far, we're down to No. 3 with Mr. Robb."

Robb's opponent Dawkins, acknowledged that Elton had mentioned the possibility of adverse publicity concerning Robb's associations here but said it played no part in his campaign strategy.

"I'm a clergyman. Based on my faith, I would have nothing to do with anything like that," Dawkins said.

At Dawkins' insistence, however, both candidates have taken and passed drug tests. The GOP nominee also persuaded other party leaders to submit to voluntary testing.

Robb insisted that he has done nothing wrong but said that the continuing inquiries have forced him to abandon plans to buy a vacation home in Virginia Beach and to give up socializing with Thompson and others here.

"I wasn't going to exacerbate the problem" by continuing to come to Virginia Beach, he said.

Still, Robb said that nothing that has happened would cause him to be more careful about future associations. Even when he

Tai Collins

Former Miss Virginia USA

Tai Collins, who became friendly with Robb during her reign as Miss Virginia USA in 1983, said she attended parties that year with Robb and some of the men he is suspected of being involved with.

FRIDAY, AUGUST 30, 1988

The Washington Post

FEDERAL DIARY/WEATHER/OBITUARIES/COMICS B1

MIETRO

3 Fairfax Men Die of Apparent Heroin Overdoses During Weekend

1 0 0 1 2 0 4 0 0 0

Campaign Seeks Accounting Of Money Paid to Probe Robb

By R.H. Melton
Washington Post Staff Writer

RICHMOND, Aug. 29—The campaign of Democratic U.S. Senate hopeful Charles S. Robb has asked the Federal Elections Commission for an accounting of the wages and expenses paid by an unidentified client to a private investigator who spent several weeks looking into Robb's social life while he was Virginia's governor.

Fred Eiland, an FEC spokesman, confirmed today that David K. McCloud, Robb's campaign chairman, had filed a sworn complaint with the commission against Billy A. Franklin, president of the Norfolk-based Franklin Security Systems Inc.

Eiland, citing federal confidentiality rules, declined further comment on McCloud's complaint.

McCloud also said privacy laws prevented him from discussing the matter.

However, Franklin, who received a copy of the Aug. 12 complaint from the FEC last week, as well sources in both the Democratic and Republican parties in Virginia, said the complaint contends that Franklin's unidentified client has skirted federal campaign finance laws by not reporting the money that Franklin has earned while investigating Robb's past.

"They're alleging that my activities are related to the [Senate] campaign and therefore any money

I have been paid or expenses should be reported," Franklin said.

"They believe the [Republican] party is involved," Franklin added.

"I was hired by an individual. All I'm doing is a legitimate investigation. I've done exactly what the law says I can do on this," Franklin said.

Robb is widely considered to be an overwhelming front-runner against Maurice A. Dawkins, his GOP rival for the Senate seat being vacated by Paul S. Trible Jr.

At the same time, Robb has been dogged by a number of questions and newspaper articles about his social life while he was governor from 1982 to 1986, particularly his relationships with a number of Virginia Beach businessmen who later were caught up in a federal investigation of cocaine use in the state's Hampton Roads region.

Although Robb, who was not a target of the cocaine probe, has firmly and repeatedly denied any knowledge of drug use by his friends and acquaintances in Virginia Beach, The Norfolk Virginian-Pilot and Ledger-Star newspaper reported in its Sunday editions that its own inquiry "confirmed that Robb was at oceanfront parties where the drug was used."

In a July 27 interview with a Washington Post reporter, Franklin said he was hired by a man he would not identify to determine whether rumors linking Robb to drug use were true.

The private investigator quoted his client as saying, "If the rumors

CHARLES S. ROBB

... Denied knowledge of drug use

are not true, put them to rest. If they are true, do what you can to tie a tin can to them."

Franklin said at the time that he had accepted the case about six weeks earlier and indicated he was being paid at least his standard fee of \$100 an hour.

Michael Salster, a spokesman for both the state Republican Party and the Dawkins campaign, said today that neither the political party nor its Senate nominee had authorized Franklin's investigation.

"We did not in any way, shape or form participate in the hiring" of Franklin, Salster said.

"I say 'we' as a party, as individuals, and the Dawkins campaign," he said.

Franklin said the FEC's Aug. 22 letter accompanying a copy of McCloud's complaint gave him five days to respond.

See PROBE, B3

Robb Campaign Seeks Accounting Of Investigation

PROBE, FROM B1

He added that while he is listed as the respondent in the case, the complaint also seeks information from a "John Doe," Franklin's client.

Eiland said the FEC deals with proved election law violations generally through civil penalties such as fines, which customarily are negotiated as part of "conciliation" agreements with the violators.

If there is no agreement, the commission may then ask the appropriate federal court to determine a penalty.

Staff Writer Donald P. Baker contributed to this report.

Wash Post 8/30/88

Campaign Seeks Accounting Of Money Paid to Probe Robb

By R.H. Melton
Washington Post Staff Writer

RICHMOND, Aug. 29—The campaign of Democratic U.S. Senate hopeful Charles S. Robb has asked the Federal Elections Commission for an accounting of the wages and expenses paid by an unidentified client to a private investigator who spent several weeks looking into Robb's social life while he was Virginia's governor.

Fred Eiland, an FEC spokesman, confirmed today that David K. McCloud, Robb's campaign chairman, had filed a sworn complaint with the commission against Billy A. Franklin, president of Norfolk-based Franklin Security Systems Inc.

Eiland, citing federal confidentiality rules, declined further comment on McCloud's complaint.

McCloud also said privacy laws prevented him from discussing the matter.

However, Franklin, who received a copy of the Aug. 12 complaint from the FEC last week, as well as sources in both the Democratic and Republican parties in Virginia, said the complaint contends that Franklin's unidentified client has skirted federal campaign finance laws by not reporting the money that Franklin has been paid while investigating Robb's past.

"We're alleging that my activ-

ities are related to the [Senate] campaign and therefore any money I have been paid or expenses should be reported," Franklin said. "They believe the [Republican] party is involved," Franklin added.

"I was hired by an individual. All I'm doing is a legitimate investigation. I've done exactly what the law says I can do on this," Franklin said.

Robb is widely considered to be an overwhelming front-runner against Maurice A. Dawkins, his GOP rival for the Senate seat being vacated by Paul S. Trible Jr.

At the same time, Robb has been dogged by numerous questions and newspaper articles about his social life while he was governor from 1982 to 1986, particularly his relationships with several Virginia Beach businessmen who later were caught up in a federal investigation of cocaine use in the state's Hampton Roads region.

Although Robb, who was not a target of the cocaine probe, has firmly and repeatedly denied any knowledge of drug use by his friends and acquaintances in Virginia Beach, The Norfolk Virginian-Pilot and Ledger-Star newspaper reported in its Sunday editions that its own inquiry "confirmed that Robb was at oceanfront parties where the drug was used."

In a July 27 interview with a Washington Post reporter, Franklin said he was hired by a man he would

CHARLES S. ROBB
... denied knowledge of drug use

not identify to determine whether rumors linking Robb to drug use were true.

The private investigator quoted his client as saying, "If the rumors are not true, put them to rest. If they are true, do what you can to tie a tin can to them."

Franklin said at the time that he had accepted the role about six weeks earlier and assured he was being paid at least his standard rate of \$100 an hour.

Michael Saister, a spokesman for both the state Republican Party and the Dawkins campaign, said neither

See PROBE, B3, C1, 4

■ COMMUNITY BRIEFS/D2

Area News

CLASSIFIED/D4

Robb complains about private investigator

Drug-use rumor sparks charge

April Witt
and Rose Ellen O'Connor
Staff writers

Officials of Charles S. Robb's campaign for the U.S. Senate have complained to federal election officials that a Virginia Beach private investigator boasted of possessing sworn affidavits from two people who claim to have seen the former governor use illegal drugs.

The private investigator, Billy A. Franklin, denied Wednesday that he ever made

such a boast. "That's a damn lie," he said.

However, Franklin, who has been investigating Robb's social life in Virginia Beach for several months, would not comment on whether such affidavits exist or whether he has them. He said the Robb campaign is attempting to discredit him by tying his investigation to state Republicans.

Robb, a Democrat, repeatedly has denied using illegal drugs.

David K. McCloud, Robb's campaign chairman, said Wednesday that persistent rumors about Robb's drug involvement are

"a smear campaign, and I think (Franklin's) up to his neck in it."

McCloud accused state Republicans of "dirty tricks," at one point comparing GOP operatives with a Watergate-era figure, Donald Segretti.

Robb complained to the Federal Election Commission because he is incensed at the thought that Franklin has been circulating false rumors about him, said state Sen. Moody E. "Sonny" Stallings Jr., D-Virginia Beach.

"Robb is incensed by Billy Franklin's whole involvement in this," Stallings said.

"Robb is (saying), 'Let's quit all the rumors and put up or shut up,'" because there is no truth to them, Stallings said. "I

believe it."

The Robb campaign's recent addendum to an FEC complaint filed in mid-August alleges that Franklin boasted of possessing two incriminating affidavits during a visit to the Virginia Beach law office of W. R. "Buster" O'Brien, a Republican and former member of the House of Delegates.

The addendum charges that an associate of O'Brien's overheard the boast and passed it along to Stallings, a Democrat. The addendum adds, according to Franklin, that if such affidavits exist, they are false.

Both Franklin and O'Brien said Wednesday that they have not spoken to each other about the Robb investigation. They also said that the private investigator has not visited

O'Brien, a personal friend, at his law office for about two years.

Robb operatives "are trying to make a political thing out of this, (tying it to) political parties," said O'Brien, the GOP nominee for attorney general.

Rumors about Robb's activities and associations in Virginia Beach have circulated for several years. The *Virginian-Pilot* and *The Ledger-Star* reported last month that Robb had been part of a Virginia Beach social circle that included 10 men drawn into a federal cocaine investigation in Norfolk.

The newspaper's investigation, including

Please see **ROBB**, Page D3

ROBB

continued from Page D1

more than 200 interviews, produced no evidence that Robb used cocaine or any other illegal drug.

Robb has said repeatedly that he was unaware of drug use by his associates.

In mid-August, McCloud alleged to the FEC that Virginia Republicans have waged a rumor campaign aimed at implicating Robb in a federal drug investigation.

McCloud's complaint asked the commission to find out who hired Franklin. It charged that whoever hired Franklin should have reported his wages as a campaign expense.

Franklin insisted Wednesday that neither the Republican Party nor the campaign of Maurice A. Dawkins, the GOP nominee opposing Robb in the Senate race, are paying him.

However, Franklin declined to say who is footing his bill.

"My client has asked me to invoke attorney-client privilege," said Franklin, who is a lawyer as well as a private investigator. "My client has nothing to do with the Dawkins campaign or the Republican Party. I can tell you that."

Canadas named among payers of Robb detective

From staff and wire reports

A former state senator from Virginia Beach and a prominent Beach businessman helped finance a private investigator's inquiry last year into the Virginia Beach social life of U.S. Sen. Charles S. Robb, D-Va., says a complaint filed with the Federal Election Commission.

The Washington Post reported Saturday that the complaint names former state Sen. A. Joe Canada Jr., his wife, Sandy, Alan Fuentes, chief executive of the Virginia Beach-based Computer Dynamics Inc., and Richmond physician Lewis H. Williams as "clients" of detective Billy A. Franklin.

The complaint filed by David K. McCloud, Robb's administrative assistant, also alleges that Joe Canada and Williams offered to pay

Canada

Fuentes

amended complaint, said it was "totally false."

"They're making up things," she told The News Leader.

"There are going to be ramifications from these statements that are untrue. I ask for an apology from Mr. McCloud," Joe Canada told The Post.

Joe Canada, defeated in a 1987 state Senate re-election bid, had been defeated by Robb in a bid for lieutenant governor in 1977. Fuentes is a friend of former U.S. Sen. Paul S. Trible Jr., whom Robb replaced in the Senate in January. Trible declined to seek re-election in the face of a challenge from Robb and was defeated last month in a bid for the Republican nomination for governor.

Williams, prominent in Richmond GOP circles, has repeatedly denied any connection to Franklin's inquiry.

Franklin has refused to name his client or clients but has insisted that they were not connected to the Republican Party. His stand is the subject of a suit brought by the FEC in U.S. District Court in Norfolk. A judge is expected to rule later this summer on whether Franklin must reveal his employers.

The Virginian-Pilot and The Ledger-Star reported last August that during his term as governor from 1982-86, Robb had socialized with 10 people later convicted, indicted or given immunity from prosecution in a federal investigation of cocaine trafficking.

The newspapers' inquiry found no evidence that Robb used illegal drugs, and he said he was never aware of their use by his associates at parties he attended in the Croatan area south of the resort strip. He also acknowledged that he may have been "name" about some of his acquaintances at the parties.

The complaint alleges that A. Joe Canada Jr. and Richmond physician Lewis H. Williams offered to pay a private investigator \$1,000 per day if he were jailed for refusing to reveal who hired him to investigate Charles S. Robb.

Franklin \$1,000 per day if he were jailed for refusing to reveal who hired him to investigate Robb. The (Richmond) News Leader reported.

The complaint filed Thursday amends a complaint filed during Robb's Senate campaign last year.

In the original complaint, Robb contended that Republican sources hired Franklin to investigate his personal life in an effort to damage his chances in the 1988 elections, in which he overwhelmingly defeated GOP candidate Maurice A. Dawkins. The complaint says payments to Franklin should have been reported under election law.

Sandy Canada, asked about the

CANINE

continued from Page B1

Virginia Beach Postmaster Joseph H. Rana is a paramedic's assistant who has been bitten to the chest by dog owners.

"We have to do it to cover some of our damages," Rana said last week. When a carrier is attacked, he said, the post office loses money in lost working hours and payment of the carrier's medical treatment.

Of course, the carrier also must report an additional award for pain

and carriers can skip the home altogether when there are signs — perhaps an open door or unlatched gate — that the dog could break free again. Carriers can even bypass streets if a known biter is running loose.

"We don't want to stop delivering the mail," Rana said. "But the welfare and safety of the carrier is paramount."

Dog bites have long been considered a hazard of the job. In the lunchroom at the main post office on Viking Drive, a carrier painted a mural on the wall depicting a dog

by LUI KIT WONG
king lot.

up to the Great
Weekends
of cars that use
y Road averages
ures indicate. On
er the number
as built to accom-

of Commerce esti-
er of visitors a day
summer increased
is year
er worse, across the
orth Carolina State

and it gets a little
Johnson said sec-
e 168 and U.S. Route
other parts are two

own, he said. "On the
to a complete stop for

are in the works but
Virginia Department of
ing on plans to build a
e Great Bridge Bypass
construction is not ex-
1991.

General Assembly ap-
thority for the city to
a 7.5-mile extension of
Road to the North Caro-
is still being studied by

spokesman for the North
of Transportation, said
the 18.5-mile stretch of
road line to Barco, where
Route 158, but right-of-
billed to start until

residents have

Under
per to
ke."
up

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 15, 1989

Mr. Billy A. Franklin
1836 Green Hill Road
Virginia Beach, VA 23454

RE: MUR 2980

Dear Mr. Franklin:

This letter acknowledges receipt on September 7, 1989, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"), by David K. McCloud and The Robb for Senate Committee. The respondents will be notified of this complaint within five days.

You will be notified as soon as the Federal Election Commission takes final action on your complaint. Should you receive any additional information in this matter, please forward it to the Office of the General Counsel. Such information must be sworn to in the same manner as the original complaint. We have numbered this matter MUR 2980. Please refer to this number in all future correspondence. For your information, we have attached a brief description of the Commission's procedures for handling complaints. If you have any questions, please contact Retha Dixon, Docket Chief, at (202) 376-3110.

Sincerely,

Lawrence M. Noble
General Counsel

BY:

Lois G. Lerner
Associate General Counsel

Enclosure
Procedures

99049781299

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 15, 1989

David K. McCloud
c/o 493 Russell Senate Office Building
Washington, D.C. 20510-4603

RE: MUR 2980

Dear Mr. McCloud:

The Federal Election Commission received a complaint which alleges that you may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2980. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(A)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and authorizing such counsel to receive any notifications and other communications from the Commission.

90040761294

If you have any questions, please contact Anthony Buckley, the attorney assigned to this matter, at (202) 376-8200. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosures

1. Complaint
2. Procedures
3. Designation of Counsel Statement

cc: Senator Charles Robb
493 Russell Senate Office Bldg.
Washington, DC 20510-4603

00040761295

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 15, 1989

Alson H. Smith, Jr., Treasurer
Robb for Senate Committee
12 Forest Hills Drive
Luray, VA 22835

RE: MUR 2980

Dear Mr. Smith:

The Federal Election Commission received a complaint which alleges that the Robb for Senate Committee and you as, treasurer, may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2980. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(A)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and authorizing such counsel to receive any notifications and other communications from the Commission.

00040781296

If you have any questions, please contact Anthony Buckley, the attorney assigned to this matter, at (202) 376-8200. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosures

1. Complaint
2. Procedures
3. Designation of Counsel Statement

00040761207

06C 4/74

HUNTON & WILLIAMS

2000 PENNSYLVANIA AVENUE, N.W.

P.O. Box 19230

WASHINGTON, D.C. 20036

TELEPHONE 202-955-1500

FAX 202-778-2201

707 EAST MAIN STREET P.O. BOX 1535
RICHMOND, VIRGINIA 23212
TELEPHONE 804-786-6200
TELEX 6644251

FIRST VIRGINIA BANK TOWER
P.O. BOX 3669
NORFOLK, VIRGINIA 23514
TELEPHONE 804-625-5501
TELEX 755626

3050 CHAIN BRIDGE ROAD
FAIRFAX, VIRGINIA 22030
TELEPHONE 703-352-2200

2500 ONE ATLANTA PLAZA
950 EAST PACES FERRY ROAD
ATLANTA, GEORGIA 30326
TELEPHONE 404-841-2700

100 PARK AVENUE
NEW YORK, NEW YORK 10017
TELEPHONE 212 309-1000
TELEX 424549 HUNT UI

ONE HANNOVER SQUARE
P.O. BOX 109
RALEIGH, NORTH CAROLINA 27602
TELEPHONE 919-699-3000

FIRST TENNESSEE BANK BUILDING
P.O. BOX 951
KNOXVILLE, TENNESSEE 37901
TELEPHONE 615-637-4311

FILE NO. 99997.002088

DIRECT DIAL NO. 202 955-1515

October 3, 1989

Office of General Counsel
Federal Elections Commission
999 E Street, N.W.
Washington, D.C. 20463

Re: MUR 2980

Dear Sir:

Enclosed are one original and three copies of an Answer and Memorandum in Support of Dismissal on behalf of Repondent in the above captioned proceeding.

If you have any questions about this filing please contact me at (202) 955-1515.

Sincerely yours,

Michael B. Barr
Counsel for Robb for
Senate Campaign

00040761203

RECEIVED
FEDERAL ELECTIONS COMMISSION
OCT 3 1989
89 OCT -3 PM 4:35

BEFORE THE FEDERAL ELECTIONS COMMISSION

BILLY A. FRANKLIN,
Complainant,

v.

MUR 2980

DAVID K. McCLOUD
and
THE ROBB FOR SENATE COMMITTEE,
Respondents

ANSWER AND MEMORANDUM IN SUPPORT OF DISMISSAL

Now comes David K. McCloud and the Robb for Senate Committee (Respondents) and state the following in response to the Complaint filed by Complainant Billy A. Franklin (Franklin) in this matter and received by Respondents on September 19, 1989:

1. Respondents neither admit nor deny the allegations in Paragraphs 1 and 2 of the Complaint.
2. Respondents deny each and every allegation in Paragraph 3 of the Complaint.
3. Respondents neither admit nor deny the allegations in Paragraph 4 of the Complaint.
4. Respondents admit that Complainant's Exhibits A and B are true copies of the articles identified in Paragraph 5 of the Complaint and deny the remaining allegations of that paragraph.
5. Respondents are without sufficient knowledge to admit or deny the allegations in Paragraph 6 of the Complaint.
6. Respondents admit that David K. McCloud filed a complaint on behalf of Robb for Senate with the Federal Elections Commission (FEC) on August 12, 1989. In that Complaint, the Robb for Senate Committee alleged violations of federal election law by a person or persons who had hired Franklin in an attempt to influence the election for the United States Senate in Virginia in 1988, and had failed to report those political expenditures as required under the Federal Election Campaign Act. On October 25, 1988, the FEC found reason to believe that Unknown Person(s) had violated 2 U.S.C. 434(b) and approved an order to Franklin requiring the submission of written answers to questions from the FEC. Franklin has refused to respond to those questions, and

00040731299

appealed to the United States Court of Appeals for the Fourth Circuit to reverse a July 26, 1989 order of the United States District Court for the Eastern District of Virginia requiring Franklin to answer the FEC's questions. On September 27, 1989, the Fourth Circuit summarily affirmed the District Court's ruling and ordered that Franklin be required to respond to the FEC's questions within five days of entry of the District Court's judgment. The District Court order was entered on September 29, 1989. Respondents deny the remaining allegations in Paragraph 7 of the Complaint.

7. Respondents deny the allegations in Paragraph 8 of the Complaint.

8. Respondents admit that David K. McCloud filed a Complaint on behalf of the Robb for Senate campaign on August 12, 1988, as stated in Paragraph 6 above.

9. Respondents deny the allegations in Paragraphs 10, 11, 12, 13, and 14 of the Complaint.

MEMORANDUM IN SUPPORT OF DISMISSAL

1. Franklin fails to provide any evidence for the allegations in his Complaint that Respondents have violated the Federal Election Campaign Act and FEC regulations. In fact, the Exhibits to the Complaint demonstrate that Respondents complied with the confidentiality obligations imposed by the Act and the FEC's regulations.

2. In an August 30, 1988 story by R.H. Melton in the Washington Post, included as Exhibits C1 and C2 to the Complaint in this matter, and attached hereto as Exhibit 1, Respondent McCloud is quoted as saying that "privacy laws [sic] prevented him from discussing the matter [the filing of the Complaint in MUR 2673]."

3. Mr. McCloud could not have "leaked" the contents of any filing in MUR 2673 to Ms. O'Connor as alleged by Franklin in Paragraph 12 of his Complaint since, to the best of Mr. McCloud's recollection he has only met or spoken with Ms. O'Connor twice, in July, 1988, when she interviewed Senator Robb and once prior to that meeting.

4. In an August 31, 1988 story by Charles Mohr in the New York Times, attached hereto as Exhibit 2, Respondent McCloud is quoted as saying that "the election commission's rules of confidentiality made it difficult for him to describe the complaint, but he disputed Mr. Franklin's remarks [about the complaint in MUR 2673]."

5. A June 8, 1989 UPI story by G.L. Marshall, attached as Exhibit 3, reports that a Richmond doctor, Lewis Williams,

0004781300

retained Franklin to investigate rumors about Senator Robb. The story notes, "All FEC matters are shielded in confidentiality laws, and a spokesman would say only that the Robb complaint 'is not a closed case.'"

6. A July 8, 1989 story by Jeff E. Schapiro in the Richmond Times-Dispatch, attached hereto as Exhibit 4, states

"Citing FEC regulations, McCloud and a [FEC] spokesman, Scott Moxley, declined to discuss the new document [the third addendum to the complaint in MUR 2673] or its contents yesterday. But McCloud said, 'We were reminded in a letter from the FEC in Aug. 1988 that if we came to possess any relevant information, we should file it with the commission.'"

7. A July 8, 1989 story by Tyler Whitley and Peter Hardin in the Richmond News Leader, attached hereto as Exhibit 5, states that

"McCloud, Robb's administrative assistant, refused today to discuss the contents of the new statement. He said federal law forbids his disclosing the new allegations."

8. Although Respondents cannot identify the sources relied on by the reporters cited in the Complaint in this matter, it has come to Respondents' attention that the FEC itself on at least one occasion released copies of filings in MUR 2673 to a reporter for the Richmond News Leader, Peter Hardin, in response to a Freedom of Information Act request in violation of its confidentiality rules, 2 U.S.C. 437g(a)(12)(A) and 11 C.F.R. 111.21(a)(1988). See Exhibit 6 (attached).

9. In addition, news reports have consistently cited "Republican sources" as having provided reporters with information about the proceedings in MUR 2673.

10. R.H. Melton's August 30, 1988 story in the Washington Post reporting on the filing of the original complaint in MUR 2673, attached hereto as Exhibit 1, identified Franklin and "sources in both the Democratic and Republican parties in Virginia" as having discussed the contents of that Complaint.

11. A June 8, 1989 story by R.H. Melton and Donald P. Baker in the Washington Post, attached hereto as Exhibit 7, cited "Republican party sources" as having identified Dr. Lewis H. Williams of Richmond as a participant in the arrangements for financing Franklin's investigation.

12. A June 9, 1989 story by Michael Hardy and Mark Johnson in the Richmond Times-Dispatch, attached hereto as Exhibit 8, states

"Operatives for [former U.S. Senator Paul] Tribble's rivals for the [Virginia GOP gubernatorial] nomination, Marshall

00040781301

Coleman and Stan Parris, recently have encouraged reporters to re-examine supposed links between the Tribble camp and the Robb investigation."

13. Indeed, the exhibits to Franklin's Complaint in this matter demonstrate that it is Franklin, and not Respondents, who has disclosed the substance of the Complaint in MUR 2673. As the FEC noted in a November 1, 1988 letter to Franklin, attached hereto as Exhibit 9, Franklin is not the respondent in MUR 2673, but a witness. In that letter, the FEC instructed Franklin that he was not permitted to

"disclose any information pertaining to the respondents in this matter until ... notified by the Commission that the entire file in this matter has been closed. Thus, you may not disclose any information pertaining to the respondents in this matter until you are notified by the Commission that the entire file in this matter has been closed."

14. Despite the FEC's instructions, Franklin has discussed the allegations and the contents of the pleadings in MUR 2673 with numerous reporters, and has been widely quoted in the press on the subject of the FEC proceeding.

15. The August 30, 1988 Washington Post article included as Exhibits C1 and C2 to Franklin's Complaint, and attached hereto as Exhibit 1) not only demonstrate that Respondent McCloud has complied with his obligations under the Act and the FEC's rules, but that Franklin has violated them. For example, the Post article states as follows

"However, Franklin, who received a copy of the Aug. 12 complaint from the FEC last week...said the complaint contends that Franklin's unidentified client has skirted federal campaign finance laws by not reporting the money that Franklin has earned while investigating Robb's past.

"'They're alleging that my activities are related to the [Senate] campaign and therefore any money I have been paid or expenses should be reported,' Franklin said. 'They believe the [Republican] party is involved,' Franklin added.

"'I was hired by an individual. All I'm doing is a legitimate investigation. I've done exactly what the law says I can do on this,' Franklin said.

16. In addition, in a September 15, 1988 story by April Witt and Rose Ellen O'Connor in the Ledger-Star, included as Exhibit D to Franklin's Complaint, and attached hereto as Exhibit 10, Franklin is quoted discussing the substance of the addenda to the Complaint in MUR 2673.

17. In a September 15, 1988 story by Kent Jenkins, Jr. in the Washington Post, attached hereto as Exhibit 11, Franklin is quoted describing the substance of an Addendum to the Complaint in MUR 2673.

00040781302

18. In summary, the Franklin Complaint provides absolutely no factual evidence to support its bald accusations. It is a patently transparent attempt by Franklin to deflect the FEC's attention from the real issues here which are who hired Franklin to investigate Senator Robb and did that person or those persons violate federal election laws in doing so. All Franklin has demonstrated in his Complaint is that he, rather than Respondents, disclosed the contents of the Complaint in MUR 2673 after it was filed.

19. In contrast, the Exhibits to Franklin's Complaint and to this Answer and Memorandum in Support of Dismissal demonstrate that Respondents have complied with their obligations under the law and the FEC's regulations.

CONCLUSION

WHEREFORE, Respondents request that the General Counsel recommend that the FEC dismiss the Complaint in this matter.

Respectfully submitted,

Robb for Senate Committee and
David K. McCloud

By: David K. McCloud

DATED: October 3, 1989

00040781303

Campaign Seeks Accounting Of Money Paid to Probe Robb

8-36-88

By R.H. Melton

Washington Post Staff Writer

RICHMOND, Aug. 29—The campaign of Democratic U.S. Senate hopeful Charles S. Robb has asked the Federal Elections Commission for an accounting of the wages and expenses paid by an unidentified client to a private investigator who spent several weeks looking into Robb's social life while he was Virginia's governor.

Fred Eiland, an FEC spokesman, confirmed today that David K. McCloud, Robb's campaign chairman, had filed a sworn complaint with the commission against Billy A. Franklin, president of the Norfolk-based Franklin Security Systems Inc.

Eiland, citing federal confidentiality rules, declined further comment on McCloud's complaint.

McCloud also said privacy laws prevented him from discussing the matter.

However, Franklin, who received a copy of the Aug. 12 complaint from the FEC last week, as well sources in both the Democratic and Republican parties in Virginia, said the complaint contends that Franklin's unidentified client has skirted federal campaign finance laws by not reporting the money that Franklin has earned while investigating Robb's past.

"They're alleging that my activities are related to the [Senate] campaign and therefore any money

I have been paid or expenses should be reported," Franklin said.

"They believe the [Republican] party is involved," Franklin added.

"I was hired by an individual. All I'm doing is a legitimate investigation. I've done exactly what the law says I can do on this," Franklin said.

Robb is widely considered to be an overwhelming front-runner against Maurice A. Dawkins, his GOP rival for the Senate seat being vacated by Paul S. Trible Jr.

At the same time, Robb has been dogged by a number of questions and newspaper articles about his social life while he was governor from 1982 to 1986, particularly his relationships with a number of Virginia Beach businessmen who later were caught up in a federal investigation of cocaine use in the state's Hampton Roads region.

Although Robb, who was not a target of the cocaine probe, has firmly and repeatedly denied any knowledge of drug use by his friends and acquaintances in Virginia Beach, The Norfolk Virginian-Pilot and Ledger-Star newspaper reported in its Sunday editions that its own inquiry "confirmed that Robb was at oceanfront parties where the drug was used."

In a July 27 interview with a Washington Post reporter, Franklin said he was hired by a man he would not identify to determine whether rumors linking Robb to drug use were true.

The private investigator quoted his client as saying, "If the rumors

CHARLES S. ROBB

... Denied knowledge of drug use

are not true, put them to rest. If if they are true, do what you can to tie a tin can to them."

Franklin said at the time that he had accepted the case about six weeks earlier and indicated he was being paid at least his standard fee of \$100 an hour.

Michael Salster, a spokesman for both the state Republican Party and the Dawkins campaign, said today that neither the political party nor its Senate nominee had authorized Franklin's investigation.

"We did not in any way, shape or form participate in the hiring" of Franklin, Salster said.

"I say 'we' as a party, as individuals, and the Dawkins campaign," he said.

Franklin said the FEC's Aug. 22 letter accompanying a copy of McCloud's complaint gave him 15 days to respond.

See PROBE, B3, Col. 6

Exhibit 1

Robb Campaign Seeks Accounting Of Investigation

PROBE, FROM B1

He added that while he is listed as the respondent in the case, the complaint also seeks information from a "John Doe," Franklin's client.

Eiland said the FEC deals with proved election law violations generally through civil penalties such as fines, which customarily are negotiated as part of "conciliation" agreements with the violators.

If there is no agreement, the commission may then ask the appropriate federal court to determine a penalty.

Staff Writer Donald P. Baker contributed to this report.

20040701305

Ex-Gov. Robb, Seeking Senate Seat, Objects to Drug Investigation

By CHARLES MOHR
Special to The New York Times

WASHINGTON, Aug. 30 — The Senate campaign of Charles S. Robb, the former Virginia Governor, has filed a complaint with Federal election officials objecting to a private detective's investigation of reports linking Mr. Robb to people who used drugs.

The basis of the complaint is the belief that the investigator, Billy A. Franklin of Norfolk, Va., is being paid by someone seeking to influence a Federal election. The filing of the complaint was reported today in The Washington Post.

Mr. Franklin said today that he had been hired to investigate "rumors" that Mr. Robb had associated with individuals investigated for drug use and had attended parties where cocaine was used. He said that he not had been retained by officials of the Virginia Republican Party or aides to Maurice A. Dawkins, Mr. Robb's Republican opponent in the November election.

Agency Confirms Complaint

Fred Eiland, a press spokesman for the Federal Election Commission, confirmed that Mr. Robb's campaign chairman had filed a complaint against Mr. Franklin. He said that the commission's rules of confidentiality would not

An accounting is sought of wages paid to investigator.

permit him to disclose the content or exact nature of the complaint.

Mr. Robb's campaign chairman, David K. McCloud, said the election commission's rules of confidentiality made it difficult for him to describe the complaint, but he disputed Mr. Franklin's remarks.

"Franklin is the only name we have; it is a John Doe complaint," Mr. McCloud said. But he maintained that any expenditure of more than \$250 made in an attempt to influence a Federal election should be reported as a campaign expenditure to the commission.

Mr. Robb did not respond to requests for comment today.

But he said in an interview published this week that his friends had never used cocaine in his presence. He did, however, acknowledge associations with several people indicted, convicted or given legal immunity in a Federal

investigation into cocaine use in the resort area of Virginia Beach, Va.

Mr. Robb, the 42-year-old son-in-law of former President Lyndon B. Johnson who was Governor of Virginia from 1982 to 1986, has what political analysts believe to be a commanding lead over Mr. Dawkins, in the contest for the United States Senate seat being vacated by Paul S. Trible Jr.

Earlier this month Mr. Dawkins submitted to a drug test and challenged Mr. Robb to do the same, which Mr. Robb did. Both men tested negative.

'Allegations Are Ridiculous'

Mr. Franklin, the president of Franklin Security Systems Inc., said in a telephone interview today that the complaint filed with the F.E.C. indicated that Mr. Robb's campaign aides believed that Republicans had hired the detective and, therefore, that his fees and expenses should have been reported as a campaign expense.

"The allegations are ridiculous," Mr. Franklin said. "I was hired by an individual who asked that an investigation be done" of rumors about Mr. Robb's association with drug users. Mr. Franklin said his client instructed him that if the rumors were not true they

"should be put to rest," and if true a "tin can should be tied" to the Senate candidate.

"I will certainly not divulge the name of my client," the private investigator said, but he said that he intended to respond to the written inquiry from the election commission next week. Mr. Franklin said he was hired three months ago, but that his client did not instruct him to complete the investigation before the November election and said "nothing about a time frame."

In an article published Sunday by The Virginian-Pilot/Ledger-Star in Norfolk, Mr. Robb said he was never aware of drug use by his friends at parties he attended in Virginia Beach or in the nearby neighborhood of Croatan. He said that if any of his friends "had any proclivity toward conduct that would have placed me in an awkward position, they clearly abstained in my presence."

Mr. McCloud said today that Mr. Robb was well-acquainted with one Virginia Beach businessman who has reportedly been granted immunity by a grand jury investigating drug use. But he said that most of the people mentioned in the Norfolk newspaper story might have been at parties Mr. Robb attended but were not friends or associates.

(20) NOTES: e0779 (BE) me--tu u cc-robb-probe:920ped sked 6-8 1037 TEXT BODY END
 NOTES (EC) urgent (QL)

Richmond doctor linked to Robb probe (QL)

By G.L. MARSHALL

RICHMOND, Va. (UPI) - The private detective hired to check out social life rumors about U.S. Sen. Charles Robb was retained by a conservative Republican doctor who once narrowly lost a race for Congress, sources told UPI.

Multiple sources requesting anonymity said it was Dr. Lewis Williams, a Richmond gynecologist, who arranged to pay Billy Franklin of Franklin Security Systems in Norfolk an estimated \$75,000 to \$100,000 in cash to check out Robb's off-duty activities in Virginia Beach while governor.

It is not a crime to hire a private investigator.

The Washington Post, quoting "Republican Party sources," reported Thursday that Williams "was a key financial backer" of Franklin's probe and that he kept the state party's director, Joe Elton, regularly informed about what Franklin had uncovered. The UPI sources were not connected with the GOP.

Robb, sometimes telling his state police escorts to stay behind, attended several beach parties where cocaine was reportedly used. Ten members of the glitzy beach scene were later netted in a federal drug probe; one committed suicide while awaiting sentencing.

Robb, with a reputation as a milk-drinking ex-Marine, repeatedly denied any knowledge of, or involvement with, illegal drug use while governor. He passed a drug test during his 1988 Senate campaign against Republican Maurice Dawkins, a race he won handily.

The Democrat has made no secret he enjoyed beach visits to privately "let off some steam" or "let my hair down" and has chastised newspapers for "journalistic voyeurism" for recycling rumors. He has suggested Republicans kept the story alive to hurt his political future.

Williams was once prominent in GOP circles. In addition to losing by a few thousand votes in his race for Congress, and thinking about other races, he was once vice chairman of the state party. He served on President Gerald Ford's local re-election campaign and was on the finance committee of the Friends of (Linwood) Holton for Governor committee.

Williams "was real active (in GOP politics) at one time, not so much in recent years," said 3rd District GOP chairman Charles Garber. Garber praised the way Williams avoided a nomination battle earlier this decade that paved the way for current Rep. Thomas Bliley to claim the seat.

"Real civilized," Garber said, adding Williams "is a mighty fine gentleman."

During his 1962 campaign, Williams ran as "a true conservative" who branded President Kennedy's "New Frontier" program "a sham." He advocated military intervention to "free" Cuba, no foreign aid to communist countries and a reduction in the national debt.

The UPI sources claimed Williams was the point man for a group of GOP activists - including supporters of former Sen. Paul Trible, who declined to run against Robb - in the traceless cash arrangement with Franklin. Those allegations could not be independently confirmed and all those named denied any involvement when contacted by UPI.

Williams, who gave Trible a \$1,000 contribution for this year's campaign, cancelled interview appointments with UPI and did not return repeated phone calls. He twice denied involvement when asked by the Washington Post, and his wife declined comment to UPI Thursday morning. Williams was in surgery.

A number of reporters and political operatives have had sources tell them Williams was involved. A source in Robb's Senate office said they had heard Williams' name as well, but added they did not have enough conclusive evidence to take it to the Federal Elections Commission.

Franklin has said he was not hired by the Perkins campaign or any GOP organization, that all his client told him was he was interested in writing a book.

The Post quoted sources as saying Williams "had never talked directly" with Franklin. A UPI source said he could confirm 20 calls between Franklin's and Williams' offices and offered a way to get proof; unconvinced the material was legally obtained, UPI declined the offer.

Franklin has repeatedly had an old private investigator trick - steal the mark's garbage - used on him. His garbage is collected on Tuesday and Fridays, and he just recently began using a document shredder.

After the Robb campaign learned of Franklin's investigation, which followed lengthy probes by at least two newspapers, it filed a complaint with the Federal Election Commission to force Franklin to say who hired him.

Robb argues any money spent on the probe qualified as a campaign expense and should have been reported to the FEC.

Franklin, who is also an attorney, insists his relationship with his client is privileged. After saying for months he would go to jail before revealing his client, he started referring such questions to his attorney, W.R. "Buster" O'Brien.

The strategy change involved more than legalities, as it leaves open the possibility Robb could get what he wants and more - that Franklin would not only release who hired him, he would also release whatever information he might have come up with in the course of the investigation.

The Robb campaign went through the FEC on the idea any money spent on the investigation should have been listed as a campaign expense. All FEC matters are shielded in confidentiality laws, and a spokesman would say only that the Robb complaint "is not a closed case."

A Norfolk judge is expected to rule soon on whether Franklin must disclose the name of the client. The Post sources said they were certain Williams broke no campaign finance regulations or any other law by helping to underwrite the investigation.

<QL>

-----<QC>

upi 06-08-85 09:23 aed<QC>

END OF STORY

TO PROCEED, TYPE: MSG, GET, PUT, PURGE, OR SIGNOFF

Did Robb aide name detective's bosses?

By Jeff E. Schapiro
Times-Dispatch staff writer

Astoria aide to U.S. Sen. Charles E. Robb has apparently identified for the Federal Election Commission the Republican operatives and benefactors that he believes may have hired the Norfolk detective who is investigating the Democrat's private life.

David K. McCloud on Thursday filed an amendment to a 1988 complaint alleging that Billy A. Franklin's investigation of Robb was politically motivated and should have been reported on the campaign finance reports of Robb's GOP rival, Maurice A. Dawkins.

A federal judge in Norfolk will decide whether Franklin must identify his client, Franklin, who is also a lawyer, has refused to do so, claiming attorney-client privilege.

Citing FEC regulations, McCloud and a commission spokesman, Scott Moxley, declined to discuss the new document or its contents yesterday. But McCloud said, "We were reminded in a letter from the FEC in Aug. 1988 that if we came to possess any relevant information, we should file it with the commission."

Sources indicated that the revised complaint apparently makes reference to meetings at which Republicans allegedly discussed the progress of Franklin's investigation as well as payments to the detective.

Joe Elton, executive director of the Republican Party of Virginia, and party spokesman Mike Salster said yesterday that they believed they were among at least seven people cited by McCloud, the chairman of Robb's Senate campaign and currently his administrative assistant.

Both have previously denied any connection with Franklin as well as claims by Democrats that federal prosecutors were under pressure from Republican activists to find a link between Robb and cocaine trafficking in South Hampton Roads.

Elton accused McCloud of trying to "create a bit of a witch hunt atmosphere."

"We had acquired certain information over time that had reached critical mass," said McCloud.

The FEC complaint followed reports that Robb, as governor, attended "ocean-front parties" in Virginia Beach where cocaine was used by others. Robb said he has never used drugs and denied knowledge of drug use by others.

Alluding to Robb's supposed presidential ambitions, Salster said that the complaint was "something that delegates to the 1992 [Democratic] convention can read to they're not distracted by all those unflattering news stories from last year."

Robb has conceded that he had been warned to stay away from some of the people with whom he partied in Hampton Roads. Several of them came under federal scrutiny, including a Robb contributor and appointee who was granted immunity from prosecution.

Last month, published reports identified Franklin's client as Lewis H. Williams of Richmond, a socially prominent physician who backed Robb.

Continued on page 2, col. 1

Did Robb aide name detective's bosses?

Continued from first page

former U.S. Sen. Paul S. Trible Jr. for the Republican gubernatorial nomination. Williams has denied the reports.

Operatives for Trible's rivals for the nomination, former Attorney General Marshall Coleman and 8th District Rep. Stan Parris, had encouraged reporters to re-examine possible links between the Trible campaign and the Robb investigation.

Trible has strenuously denied that he quit the Senate to avoid defeat to Robb, who was easily elected to the Senate seat that the Republican narrowly won in 1982.

00040701300

Robb alleges money offered to investigator

By Tyler Whitley
News Leader staff writer
and Peter Hardin
News Leader Washington correspondent

An amended complaint filed with the Federal Election Commission by Sen. Charles S. Robb alleges that two prominent Republicans offered a Norfolk private detective \$1,000 per day if the detective were sent to jail for refusing to reveal who hired him to investigate Robb.

The complaint says Dr. Lewis H. Williams, a Richmond obstetrician, and former state Sen. A. Joe Canada Jr. of Virginia Beach pledged to compensate Mr. (Billy A.) Franklin at the rate of \$1,000 for each day Mr. Franklin might be held in jail in the event he were held in contempt for refusal to identify his client.

Sen. Charles S. Robb says effort was made to hurt him.

The amended complaint, drawn up by Robb's chief aide, David K. McCloud, and attorneys, was filed Thursday with the Federal Election Commission.

Robb contends Republican sources hired Franklin to dig up dirt on him in an effort to damage his reelection chances in the 1988 Senate campaign. The amended complaint says Franklin's clients include, at least, Canada and his wife, Sandy, Alan Fuentes, a Virginia Beach businessman, and Dr. Williams.

The complaint tells of a meeting in a Richmond law office at which Franklin was hired.

Mrs. Canada today branded the report as totally false. They're making up things, she said.

Joe and I never talked to anybody about hiring or soliciting money to hire anybody, Mrs. Canada said.

Dr. Williams previously has denied reports he was involved. Fuentes has an unlisted telephone number and could not be reached for comment today.

All the persons named are Republican Party activists.

The amended complaint also says Joe Elton, executive director of the Republican Party of Virginia, "throughout 1987 and 1988" was in frequent contact with U.S. Attorney Henry E. Hudson "feeding him rumors in an effort to link Robb to an investigation of drug-trafficking in Virginia Beach."

Hudson previously has denied Elton was trying to spur the federal investigation.

Canada lost to Robb in the 1977

See Robb, Page 4

00040781309

Robb

□ Continued from Page 1

lieutenant governor's race.

Mrs. Canada was the Eastern Virginia finance director of former U.S. Sen. Paul S. Trible Jr.'s unsuccessful campaign for the Republican gubernatorial nomination earlier this year. She now is a finance director of state Sen. Edwina P. "Eddy" Dalton's GOP campaign for lieutenant governor.

Fuentes was a major financial contributor to Trible's campaign.

Dr. Williams once ran for the House of Representatives from the 3rd District.

Franklin said today he had not seen a copy of the new complaint and could not comment. But he described Fuentes as a longtime friend and said he and the Canadas are neighbors in Virginia Beach.

"I don't blame them (the Canadas) for being upset," Franklin said.

Republican Party officials today counterattacked.

Elton said Robb should fire McCloud for engaging in "rumormongering" while on the public payroll.

Mike Salster, director of communications for the state GOP, described Robb as "Texaco Chuck" for fanning the drug rumors.

Salster speculated Robb wants to run for president in 1992 and has concocted the Republican plot as "a smoke screen to cover up substantiated news reports" about his attendance at drug-related parties at Virginia Beach while he was governor.

"Just like his father-in-law (the late President Johnson) who threw money at problems, Chuck Robb is throwing gasoline on his problem with the same results — more problems," Salster said.

McCloud said: "I would expect they would say something like that. It will be interesting to see what they have to say when they put them under oath."

The new statement supplemented a complaint made during Robb's campaign last year. Campaign aides suggested then that federal election law was violated when Franklin was hired to investigate Robb's personal life.

McCloud, Robb's administrative assistant, refused today to discuss the contents of the new statement. He said federal law forbids his disclosing the new allegations.

The new statement was filed, McCloud said, because the Federal Election Commission had asked Robb's campaign to turn over any new information it obtained.

The commission has gone to court to make Franklin tell who hired him to investigate Robb. A federal judge in Norfolk is weighing the agency's request.

Franklin began an investigation last June of rumored cocaine use at parties attended by Robb while the Democrat was governor of Virginia. Robb said he never saw cocaine being used at the parties.

Robb's campaign suggested the investigation was begun in an attempt to hurt the politician's campaign bid against Republican Maurice A. Dawkins and that payments to Franklin should have been reported under election law. Dawkins was defeated overwhelmingly.

W.R. "Buster" O'Brien of Virginia Beach, Franklin's lawyer, said the new statement showed the Robb campaign was "greatly in error" on its first complaint.

O'Brien hadn't seen a copy of the amended complaint but had heard about it, and he questioned its accuracy.

"It's amazing to me that people in positions like that would just go off scattershot as they are," O'Brien said.

The Washington Post reported today that in the complaint, McCloud alleged Dr. Williams paid \$5,000 to Franklin.

A Federal Election Commission spokesman, citing agency regulations, would not confirm that an amended complaint was filed.

00040781310

Robb Complaint Accuses GOP of 'Rumor Campaign'

United Press International

RICHMOND, Oct. 1 — Charles S. Robb's U.S. Senate campaign has charged in a complaint to federal election officials that the Republican Party of Virginia and two of its top officials have engaged in a negative "rumor campaign," according to a report published today.

Virginia GOP Chairman Donald Huffman and press secretary Michael Salster telephoned reporters and business leaders statewide to implicate Robb in a federal investigation of drug use and trafficking in Virginia Beach, the Federal Election Commission complaint filed by the Robb campaign says.

A copy of the complaint, filed in August, was obtained by The Richmond News Leader under the Freedom of Information Act. It was the first time the complaint was made public, although its existence was reported earlier.

State GOP officials denied the allegations and suggested that Robb lieutenants were trying to divert attention from the drug issue.

The Robb campaign complaint alleged that whoever hired a Norfolk private detective, Billy A. Franklin, to look into drug rumors

concerning the former governor has broken federal campaign laws by not reporting payment of Franklin's fees and expenses.

Robb is running for the Senate seat of Republican Paul S. Triple Jr., who declined to seek reelection. Robb is considered a strong favorite to defeat Maurice A. Dawkins, a retired Baptist minister and lobbyist.

Franklin has said he will not release the name of the person who hired him and that his investigation will not be finished until well after the Nov. 8 election.

Salster, who is also Dawkins' campaign spokesman, and state GOP executive director Joe Elton denied the allegations of a "rumor campaign."

"No rumor-mongering whatsoever" occurred, Elton told the Richmond newspaper.

Elton called the complaint "extremely stupid politics" that has helped to keep alive an issue that might otherwise have faded into the background.

Earlier, Salster told a Washington Post reporter that neither the GOP nor Dawkins had authorized Franklin's investigation.

00040781311

Richmond Doctor Called A Backer of Robb Probe

Private Inquiry Examined Social Life

6.8.89

By R.H. Melton
and Donald P. Baker
Washington Post Staff Writers

RICHMOND, June 7—A wealthy Richmond physician long active in state Republican circles helped arrange the financing for a private investigator's inquiry into Sen. Charles S. Robb's private life last year and regularly informed the executive director of the state GOP about the investigation, according to party sources.

The Republican Party sources said Lewis H. Williams, a major contributor to state GOP candidates, was a key financial backer of the private investigation of Democrat Robb's social life while he was Virginia's governor, from 1981 to 1985.

The investigation was conducted last year during Robb's successful campaign for the U.S. Senate seat being vacated by Paul S. Trible Jr.

Williams, who has contributed \$1,000 to Trible's current campaign for governor, said in interviews last summer and last month that he did not help defray the cost of the investigation, which was conducted by Billy A. Franklin, a private detective in Virginia Beach.

Williams could not be reached today for comment.

The Federal Election Commission, prompted by a complaint filed last August by a senior Robb aide,

has asked a federal judge in Norfolk to order Franklin to divulge the name of his client, but Franklin has refused to do so, citing confidentiality.

Both sides are awaiting the judge's ruling, expected any day.

Franklin and his attorney, W.R. "Buster" O'Brien, declined today to comment about who hired the investigator, citing the ongoing FEC case.

Franklin did say he is continuing his investigation and is still being paid by his client.

The initial FEC complaint charged that Franklin's client had skirted federal election laws by not reporting as campaign contributions the money that Franklin earned for the Robb investigation.

However, the sources who identified Williams as a financial backer said they are certain that Williams broke no campaign finance regulations or any other laws by helping to underwrite the cost of the investigation.

Sources close to the leadership of the Virginia GOP said Williams kept Joe Elton, the executive director of the state party, regularly apprised of the status of Franklin's investigation.

"Like anybody else who works full time in politics, I did everything I could to stay informed" about the inquiry into Robb's social life, Elton said.

"To the extent that we found out

what was going on, we would quite naturally share those developments with others," Elton added.

Although sources said Williams had detailed knowledge about Franklin's investigation, Williams said in the interviews that he had never met with and "never talked directly" to Franklin.

Williams, 61, is one of the region's leading obstetricians, and was once the Republican nominee for Congress in the 3rd District, which includes Richmond.

Last summer, at the height of the U.S. Senate race, supporters of Republican candidate Maurice A. Dawkins announced the formation of a group of "Drug Free Virginians" at a news conference at Henrico Doctors' Hospital, in the shadow of the building where Williams' office is located. Williams was instrumental in the formation of that group, according to GOP leaders.

Later that day, Dawkins took a voluntary drug test at the hospital, a publicity stunt that forced Robb to do likewise at Arlington Hospital the same day.

Both candidates' tests were negative.

Republican interest in Robb's personal affairs was whetted by news stories, beginning in the spring of 1987, that said Robb's name had come up in a federal grand jury investigation of cocaine trafficking in Virginia Beach, though the prosecutor said Robb had never been a subject of the investigation.

Robb, who had cultivated a public image of being a straight arrow, said that he had never attended parties where cocaine had been used, but that he may have been "naive" about some of the people with whom he socialized.

00040781312

Trible backer denies role in Robb probe

6.9.89

By Michael Hardy and Mark Johnson Times-Dispatch staff writers

A Norfolk private detective yesterday was silent on published reports that a supporter of Republican gubernatorial candidate Paul S. Tribble Jr. hired him to investigate the private life of U.S. Sen. Charles S. Robb, D-Va.

Asked whether he knew Dr. Lewis H. Williams of Richmond, his supposed client, investigator Billy A. Franklin said in a telephone interview, "I'm not confirming or denying anything."

Franklin said he was awaiting a decision by a Norfolk federal judge in a complaint to the Federal Election Commission seeking to force disclosure of his employer's identity.

The complaint, filed by Robb's Senate campaign chairman last summer, alleged the investigation was politically motivated, and thus Franklin should disclose his client's name.

Dr. Williams, a longtime GOP contributor and a 3rd District congressional candidate in 1962, has denied a report yesterday by The Washington Post in which unnamed party sources identified him as the detective's employer.

"Not true," Dr. Williams said last night. "I'm not active in politics."

Dr. Williams said he served on Tribble's state advisory committee in 1982, but has become less and less involved in the political scene.

The Richmond physician said he had nothing to do with Franklin's hiring. He said he had heard of the detective but did not know him or have any business relationship with him.

The newspaper account came five days before the June 13 Republican gubernatorial primary and as a new round of public opinion polls showed that Tribble's once-commanding lead has all but vanished.

Operatives for Tribble's rivals for the nomination, Marshall Coleman and Stan Parris, recently have encouraged reporters to re-examine supposed links between the Tribble camp and the Robb investigation.

"I know absolutely nothing about it — only what I've read in the newspapers," Tribble said yesterday.

Tribble retired from the Senate seat that Robb easily won last year.

More than two years ago, The Times-Dispatch disclosed that a federal grand jury in Norfolk had been told about Robb's attendance, while governor, at Virginia Beach parties where cocaine was openly displayed and used.

Robb, dogged by those allegations during his Senate campaign, has acknowledged that he showed poor judgment in attending the parties, but has adamantly denied any knowledge of drug use.

As for Dr. Williams, he said he doesn't know how his name became involved in the Robb investigation.

"My interest is medicine. Always has been and continues to be."

0004073133

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

November 1, 1988

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. William Franklin
Franklin Security Systems, Inc.
7909 Brookfield Road
Norfolk, VA 23518

RE: MUR 2673

Dear Mr. Franklin:

The Federal Election Commission has the statutory duty of enforcing the Federal Election Campaign Act of 1971, as amended, and Chapters 95 and 96 of Title 26, United States Code. The Commission has issued the attached order which requires you to provide certain information in connection with an investigation it is conducting. *The Commission does not consider you a respondent in this matter, but rather a witness only.*

You may consult with an attorney and have an attorney assist you in the preparation of your responses to this order. However, you are required to submit the information with 15 days of your receipt of this order. All answers to questions must be submitted under oath.

On September 8, 1988 you submitted a letter to the Commission in which you waived your right to confidentiality in the above-captioned matter, pursuant to 2 U.S.C. § 437g(a)(12)(A). Your waiver is hereby acknowledged by the Commission.

The Commission will consider requests for information concerning this matter subject to the following considerations. First, requests must be in writing. Second, such requests will be considered by the Commission subject to the provisions of the Freedom of Information Act, the Government in the Sunshine Act, and all relevant privileges which may limit or preclude the release of the requested information.

00040761314

Mr. William Franklin
Page 2

Please note that this waiver pertains to information concerning you alone, and does not pertain to any other respondents in this matter. Thus, you may not disclose any information pertaining to the respondents in this matter until you are notified by the Commission that the entire file in this matter has been closed.

If you have any questions, please contact Judybeth Greene, the attorney assigned to this matter, at (800) 424-9530 or (202) 376-8200.

Sincerely,

Lawrence M. Noble
General Counsel

Enclosure
Order

90040761315

Robb again complains to FEC about probe

Pilot

April Witt
and Rose Ellen O'Connor 9-15-88
staff writers

Charles S. Robb's campaign for the U.S. Senate has complained to federal election officials that a Virginia Beach private investigator boasted of possessing sworn affidavits from two people who claim to have seen the former governor use illegal drugs.

The private investigator, Billy A. Franklin, denied Wednesday that he ever made such a boast. "That's a damn lie," he said.

But Franklin, who has been probing

Robb's social life in Virginia Beach for several months, would not comment on whether such affidavits exist or are in his possession. He alleged that the Robb campaign is attempting to discredit him by tying his investigation to state Republicans.

Robb, a Democrat, repeatedly has denied using illegal drugs.

David K. McCloud, Robb's campaign chairman, said Wednesday that persistent rumors about Robb's drug involvement are "a smear campaign and I think (Franklin's) up to his neck in it."

McCloud accused state Republicans of

dirty tricks, at one point comparing GOP operatives to Watergate-era figure Donald Segretti.

Robb complained to the Federal Election Commission because he is incensed at the thought that Franklin has been circulating false rumors about him, said state Sen. Moody E. "Sonny" Stallings Jr., D-Virginia Beach.

"Robb is incensed by Billy Franklin's whole involvement in this," Stallings said.

"Robb is (saying) 'let's quit all the rumors and put up or shut up because Robb is clean,'" Stallings said. "I believe it."

The Robb campaign's recent addendum to an FEC complaint filed in mid-August claims that Franklin boasted of possessing two incriminating affidavits during a visit to the Virginia Beach law office of W.R. "Buster" O'Brien, a Republican and former member of the House of Delegates.

The addendum charges that an associate of O'Brien's overheard the boast, and passed it along to Stallings, a Democrat. The addendum adds, according to Franklin, that if such affidavits exist, they are false.

Please see **ROBB**

ROBB

continued from Page D1

Both Franklin and O'Brien said Wednesday that they have not spoken to each other about the Robb investigation. They also said that the private investigator has not visited O'Brien, a personal friend, at his law office for about two years.

Robb operatives "are trying to make a political thing out of this, (tying it to) political parties..." O'Brien, the GOP nominee for attorney general in 1985, said.

Rumors about Robb's activities and associations in Virginia Beach have circulated for several years. The Virginian-Pilot and The Ledger-Star reported last month that Robb had been part of a Virginia Beach social circle that included 10 men drawn into a federal cocaine investigation in Norfolk.

The newspaper's investigation, including more than 200 interviews, produced no evidence that Robb used cocaine or any other illegal

drug. Robb has said repeatedly that he was unaware of drug use by his associates.

In mid-August, McCloud alleged to the FEC that Virginia Republicans have waged a rumor campaign aimed at implicating Robb in a federal drug investigation.

McCloud's complaint asked the commission to find out who hired Franklin. It charged that whoever hired Franklin should have reported his wages as a campaign expense.

On Wednesday, McCloud again called on Franklin to "come clean" and identify his employer.

Franklin insisted Wednesday that neither the Republican Party nor the campaign of Maurice A. Dawkins, the GOP nominee in the Senate race, are paying him.

But Franklin declined to say who is footing his bill.

"My client has asked me to invoke attorney-client privilege," said Franklin, who is a lawyer as well as a private investigator. "My client has nothing to do with the Dawkins campaign or the Republican Party, I can tell you that."

0 0 0 4 0 7 6 1 3 1 7

POST THURSDAY, SEPTEMBER 15, 1988 D7

Detective Probing Robb Denies Links to GOP

Campaign Accused of Discrediting Him

By Kent Jenkins Jr.
Washington Post Staff Writer

VIRGINIA BEACH, Sept. 14—A private detective who is investigating the social life of former Democratic governor Charles S. Robb said today that Robb's campaign for the U.S. Senate is trying to discredit him for political reasons by falsely linking his probe to a prominent Tidewater Republican.

Billy A. Franklin, president of Franklin Security Systems Inc., said that Robb's campaign had told the Federal Elections Commission that he discussed his investigation with former delegate W.R. (Buster) O'Brien, the GOP candidate for attorney general in 1985. In papers mailed to the commission today, Franklin called the statement "an outright lie."

Franklin, responding to a commission complaint filed by the Robb campaign, said the attempt to connect his investigation to Republicans is designed "to discredit the source" of information that might be damaging to Robb and is "an obvious attempt to manipulate the commission for political purposes." Franklin has declined to say who hired him.

O'Brien said in an interview that while he had been aware for several weeks that Franklin was investigating Robb, he had not discussed the probe with Franklin and was not involved with it. "I have no idea what he's found out," O'Brien said, "and the claim that Billy Franklin has even been in this office is absolute deceit."

David K. McCloud, Robb's campaign chairman, said that he was told by a Tidewater lawyer that "Billy Franklin had been in Buster O'Brien's law firm and was boasting about what he had on Chuck Robb. This was told to me by a reputable lawyer . . . and I don't think he would make something up."

"But if Mr. Franklin is really interested in resolving this matter, why doesn't he identify his client?" McCloud asked. "He's doing something that is obviously designed with partisan motives in mind. What does he have to hide?"

Franklin has said that he was hired in early June to investigate lingering rumors about Robb's private life while he was governor, particularly regarding Robb's social activities in Virginia Beach. Although Robb has never been accused of taking illegal drugs, The Virginian-Pilot and The Ledger-Star of Norfolk said in a story last

Exhibit 11

month that Robb attended parties where cocaine was used.

Franklin, who is both a private investigator and a lawyer, said he expects his client to make public the results of his investigation eventually, but that he does not expect to be finished until long after November's Senate election. "I'm certainly not going to give him or anyone else a report before the election—not one damn thing," Franklin said.

Last month the Robb campaign filed a complaint with the Federal Elections Commission that sought the identity of Franklin's employer. That complaint also asked that any money paid to Franklin be considered a contribution to the campaign of Robb's GOP opponent, retired lobbyist Maurice A. Dawkins of Arlington. Franklin has denied that he is connected to the Dawkins campaign.

Since then, according to the papers Franklin mailed yesterday, the Robb campaign has filed an addendum that stated that Franklin discussed the case with O'Brien.

According to Franklin's papers, the Robb addendum also alleges that Franklin has obtained written statements from two people who say they saw Robb take drugs. The Robb addendum says that if such statements exist they are false, Franklin said. Robb has repeatedly denied using drugs or knowing that drugs were being used at parties.

Franklin wrote that he "neither confirms nor denies the existence of any affidavits of persons who are alleged to have witnessed former governor Robb using illegal drugs." He declined to discuss the substance of his investigation in an interview today.

Franklin did say that "I don't like people deliberately lying about me, and the accusation that I was bragging to Buster O'Brien or anybody else about this investigation is a baldfaced lie."

"This is an effort to discredit me, so people won't talk to me because they feel I'm directly connected with some Republican group," Franklin said. "I'm not, I'm not trying to take a cheap shot at governor Robb. I'm trying to conduct a professional investigation."

Franklin said that his client hired him solely to determine whether Robb was connected in any way to drug use. He said that in recent weeks he has received several calls from Tidewater Democrats whom he called "Robb supporters" urging him to drop the investigation.

89 DEC 14 PM 3:52

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

SENSITIVE

FIRST GENERAL COUNSEL'S REPORT

MUR # 2980
DATE COMPLAINT RECEIVED
BY OGC: September 7, 1989
DATE OF NOTIFICATION TO
RESPONDENTS: September 15, 1989
STAFF MEMBER: A. Buckley

COMPLAINANT: Billy A. Franklin

RESPONDENTS: David K. McCloud; Robb for Senate and
Alson H. Smith, Jr., as treasurer

RELEVANT STATUTE: 2 U.S.C. § 437g(a)(12)(a)

INTERNAL REPORTS CHECKED: None

FEDERAL AGENCIES CHECKED: None

I. GENERATION OF MATTER

The complainant, Billy A. Franklin, is a private detective whose investigation of Senator Charles Robb is the subject of MUR 2673. Mr. Franklin filed a complaint alleging that David K. McCloud, chairman of Robb for Senate, or Robb for Senate itself, violated 2 U.S.C. § 437g(a)(12)(A) by releasing the contents of the complaint and amendments in MUR 2673 to various newspaper reporters.

II. FACTUAL AND LEGAL ANALYSIS

Pursuant to 2 U.S.C. § 437g(a)(12)(A), it is unlawful for any person to publicize any notification or investigation made by the Federal Election Commission, without the written consent of the person receiving such notification or of the person with respect to whom such investigation is made. The Commission has consistently held that this prohibition does not prevent a

00040781318

complainant from releasing the fact that a complaint has been filed, or from releasing the substance of that complaint. See, e.g., MUR 2142.

Mr. Franklin cites several newspaper articles as support for his allegations. The first two, Washington Post articles dated August 30, 1988, both state that a Commission spokesman confirmed the filing of the complaint in MUR 2673, but declined further comment due to confidentiality rules. The articles further state that Mr. McCloud declined to discuss the complaint, citing privacy laws, but that Mr. Franklin divulged the contents of the complaint. The other articles state the contents of the amendments to the complaint, but do not mention the sources of this information.

None of the evidence cited in the complaint supports a finding that the respondents have violated the confidentiality requirements of the Act by disclosing any information about a Commission notification or investigation. Moreover, the respondents have submitted additional evidence, in the form of an affidavit from the complainant in MUR 2673 and additional newspaper articles, in support of their argument that they did not breach the confidentiality requirements. (Attachment 1). Therefore, this Office recommends that the Commission find no reason to believe that David K. McCloud violated 2 U.S.C. § 437g(a)(12)(A), find no reason to believe that Robb for Senate and Alson H. Smith, Jr., as treasurer, violated 2 U.S.C. § 437g(a)(12)(A), and close the file.

00040781319

III. RECOMMENDATIONS

1. Find no reason to believe that David K. McCloud violated 2 U.S.C. § 437g(a)(12)(A).
2. Find no reason to believe that Robb for Senate and Alson H. Smith, Jr., as treasurer, violated 2 U.S.C. § 437g(a)(12)(A).
3. Approve the attached letters.
4. Close the file.

Lawrence M. Noble
General Counsel

12-14-89
Date

BY:

Lois G. Lerner
Associate General Counsel

Attachments

1. Reply of Respondents
2. Letters (2)

00040781320

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
David K. McCloud; Robb for) MUR 2980
Senate and Alson H. Smith, Jr.,)
as treasurer)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on December 19, 1989, the Commission decided by a vote of 6-0 to approve the following actions in MUR 2980:

1. Find no reason to believe that David K. McCloud violated 2 U.S.C. § 437g(a)(12) (A).
2. Find no reason to believe that Robb for Senate and Alson H. Smith, Jr., as treasurer, violated 2 U.S.C. § 437g(a) (12)(A).
3. Approve the letters, as recommended in the General Counsel's Report dated December 14, 1989.
4. Close the file.

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

Attest:

12-20-89

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

Received in the Secretariat:	Thursday, Dec. 14, 1989	3:52 p.m.
Circulated to the Commission:	Friday, Dec. 15, 1989	12:00 p.m.
Deadline for vote.	Tuesday, Dec. 19, 1989	4:00 p.m.

0040781321

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 19, 1990

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Billy A. Franklin
1836 Green Hill Road
Virginia Beach, VA 23454

RE: MUR 2980
David K. McCloud
Robb for Senate Committee and
Alson H. Smith, Jr., as
treasurer

Dear Mr. Franklin:

On December 19, 1989, the Federal Election Commission reviewed the allegations of your complaint dated August 21, 1989, and found that on the basis of the information provided in your complaint, and information provided by the respondents, there is no reason to believe David K. McCloud or the Robb for Senate Committee and Alson H. Smith, Jr., as treasurer, violated 2 U.S.C. § 437g(a)(12)(A). Accordingly, on that same date, the Commission closed the file in this matter. The Federal Election Campaign Act of 1971, as amended ("the Act") allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

Sincerely,

Lawrence M. Noble
General Counsel

BY:

Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

2 2 7 3 1 3 2 2

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 19, 1990

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Michael B. Barr, Esq.
Hunton & Williams
2000 Pennsylvania Avenue, N.W.
Washington, D.C. 20036

RE: MUR 2980
David K. McCloud
Robb for Senate Committee and
Alson H. Smith, Jr., as
treasurer

Dear Mr. Barr:

On September 15, 1989, the Federal Election Commission notified your clients, David K. McCloud and the Robb for Senate Committee and Alson H. Smith, Jr., as treasurer, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

On December 19, 1989, the Commission found, on the basis of the information in the complaint, and information provided by your clients, that there is no reason to believe David K. McCloud or the Robb for Senate Committee and Alson H. Smith, Jr., as treasurer, violated 2 U.S.C. § 437g(a)(12)(A). Accordingly, the Commission closed its file in this matter.

This matter will become a part of the public record within 30 days. If you wish to submit any materials to appear on the public record, please do so within ten days. Please send such materials to the Office of the General Counsel.

Sincerely,

Lawrence M. Noble
General Counsel

BY:

Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

0004781323

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 2980

DATE FILMED 1-31-90 CAMERA NO. 3

CAMERAMAN AS

20040761324