


FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 4125

DATE FILMED 11-24-95 CAMERA NO. 2

CAMERAMAN S.E.G

95043700090

invoices. I became alerted that perhaps no intention to pay existed. To all appearances, Linda's assurances as conveyed to me by Amy deceived me.

- 6. I knew that if I could bring this matter to Representative Margorie's attention, quick resolution would occur. I telephoned Amy Walters and updated her about the failure to pay me, and discussed my letter to Linda. She again told me that she had conveyed to me what Linda had told her. She asked that I fax a copy of the letter to her at the campaign office, which I did. I then also faxed a copy of the letter to the Bala Cynwyd Congressional office and telephoned to speak to Linda. I left repeated messages for her to contact me that went unanswered.
- 7. Finally, after leaving a message that I was intending on filing a complaint, I received a phone call on my answering machine from Linda. She was calling from Washington, but would be returning to the area soon and she told me she would call me the next day. Her message included the words "...I don't like what I have been hearing." From this comment I presume she had been getting my messages and my correspondence, but making no response.

Sincerely,

MARK L. FEY

Mark L Fey 11/2/94

MLF

Enclosures: 7

- 1. Proposal for Work pages 3 - 4
- 2. Invoice for Period Ending 1/7/94 pages 5 - 6
- 3. Invoice for Period Ending 1/21/94 pages 7 - 8
- 4. Invoice for Period Ending 2/5/94 pages 9 - 10
- 5. Invoice for Period Ending 2/19/94 pages 11 - 12
- 6. Invoice for Period Ending 3/4/94 pages 13 - 14
- 7. Letter to Linda August Addressed to her at the Friends for MMM Campaign Office pages 15 - 17

ON WEDNESDAY, NOVEMBER 2ND 1994, MARK L. FEY, BEFORE ME, A NOTARY PUBLIC, PERSONALLY APPEARED AND SWORE AND AFFIRMED THAT THE WITHIN STATEMENTS ARE TRUE AND CORRECT.

[Signature]

<p>NOTARIAL SEAL DONALD W. KRATZ, Notary Public Lansdale Boro, Montgomery County My Commission Expires Nov. 10, 1995</p>

95043700091

**Mark L. Fey
424 Millie Drive
Lansdale, PA 19446-4025**

December 15, 1994

Linda August, Manager
Friends of MMM
One Presidential BLVD.
Bala Cynwyd, PA 19004

Dear Linda,

Thank you for thinking of me when you decided to increase your computer capabilities and enhance office procedures regarding personal computer use. I look forward to working with you and your staff to develop an optimum office computing environment for performing all of the functions of recording activities, calendaring events, maintaining contributor and voter contact databases, and financial accounting and reporting. Please review my proposal carefully as it reflects my understanding of our conversations and it describes a scope of the work to be performed and a business agreement.

Sincerely Yours

Mark L. Fey

9504370092

Proposal for Computer Improvements

12/14/94

1. The existing two computers immediately require and will be provided:
 - routine preventive maintenance,
 - software upgrades to the most recent version of the software vendor, *(Friends of MMM will locate and provide original license documents, if available)*
 - Inoperative peripherals replaced (especially urgent to replace mouse of one PC)
 - backup copies of irreplaceable Q&A[®] databases and QUICKEN[®] data files
2. Existing software and hardware functions will be explored, cataloged, documented and explained to office staff. This will enable you to take advantage of tools your office has already bought and paid for, but since their users and installers have left your office, these features have been forgotten.
3. Reasonable facsimiles of FEC Form 3 reports will be defined for printer output by the Q&A[®] software. *(If possible original installation software for Q&A will be located by Friends of MMM to facilitate off-site generation of these reports.)* If original installation software cannot be located, other mutually agreeable arrangements to perform this work will be made.
4. A new computer will be configured and purchased for use in the Friends of MMM offices. This new computer will be a well-equipped Intel 80486 DX based computer, with a large disk capacity and modem communications facilities. It will cost less than your present computers and has much more functionality. The excess speed and capacity of this machine will enable it to work as the hub of the proposed office network (see #5 below).
5. All of the office computers will be configured in a new Local Area Network (LAN) that will enable data and file sharing across the network. This LAN will have many benefits in the work flow and organization of office. We can discuss my recommendations regarding making use of the features and tools of the LAN, and I will prepare a study for this purpose if you think it helpful.
6. A standard high capacity backup 250 Megabyte tape system will be purchased and installed.
7. All sundry and incidental software, hardware, mathematical and engineering consultation that is required to obtain the efficiency goals you intend will be performed throughout the process of completing the above work.

Terms for the above proposed work

- Materials will be either prepaid by your office's invoice or will be back billed to your office at cost with the supplier's receipt accompanying the bill.
- No less than eight hours per week for the first six weeks (starting 12/15/93) will be paid for consultation and work either performed in your office, or directly on deliverable items to you. All time will be billed at \$25 00/hour and bi-weekly time sheets submitted to document those hours. After the first six weeks this arrangement will be modified by mutual agreement.
- Any travel, telephone, or other business expenses incurred on behalf of Friends of MMM will be billed with copies of authenticating documents for remuneration at their direct cost.

915043700093

Mark L. Fey

424 MIMTA Drive
Lanedale, PA 19446-4025

January 12, 1994

INVOICE for period ending January 7, 1994
Office Computer Services

Linda August, Manager
Friends of MMM
One Presidential BLVD.
Bala Cynwyd, PA 19004

Dear Linda,

I have enclosed my detailed time sheets for work performed in the first three weeks of my services. Due to the holidays I have made an exception in our bi-weekly invoicing arrangement, I hope this irregularity causes you no difficulties. Below is a recapitulation of hours and the dollar amount for your payment.

<u>Week</u> <u>Ending</u>	<u>Billable</u> <u>Hours</u>	<u>Rate</u>	<u>Hour's</u> <u>Amount</u>	<u>Expenses</u>	<u>Billable</u> <u>Amount</u>
12/24/92	10.3	\$25.00	\$257.50	\$2.00	\$259.50
12/31/92	13.3	\$25.00	332.50	2.00	334.50
1/07/94	10.5	\$25.00	262.50	1.00	263.50
Totals	34.1		\$852.50	\$5.00	\$857.50

The total amount due is \$857.50

Sincerely Yours

Mark L. Fey

95043700094

MARK L. FEY

TIME ACCOUNTING REPORT

424 Mills Drive
Lansdale, PA 19446-4025

Consultant **Mark L. Fey**
t: _____

AD #: _____

Bi-Weekly period Ending Friday: 1 / 07 / 94

Day	Date	Client	Client #	Expenses	Hours		Activity / Comments
					Billable	Non-Billable	
1	12/27/93	Friends of MMM	N.A.			0.33	Telephone Conference with Kerry Rodrigues/ Appt for 9:00a
2	12/28/93	Friends of MMM	N.A.	\$1.00	8.3		Fax Software, intermittent memory parity errors, C disk scan
3	12/29/93	Friends of MMM	N.A.	\$1.00	3.		Reliably duplicate Memory parity errors, Set password on bo
3	12/29/93	Friends of MMM	N.A.		2.	3.	Q&A forms education (Chap 4 of User Manual) & software b
4	12/30/93	Friends of MMM	N.A.			3.	Q&A forms education, PC Quotations
5	12/31/93	Friends of MMM	N.A.			3.	PC Quotations, Software Upgrades prices, Q&A forms
6	1/1/94	Friends of MMM	N.A.			4.5	Search BBS for DOS application Geosworks/ Window Probl
7	1/2/94	Friends of MMM	N.A.			2.	Q&A forms for FEC reports- Report Writer Techniques
8	1/3/94	Friends of MMM	N.A.			4.	Q&A forms for FEC reports, PC Quotations (MicroCenter)
8	1/3/94	Friends of MMM	N.A.	\$1.00	1.5		Quotations for new PC, Virus Scan of Door PC,
9	1/4/94	Friends of MMM	N.A.		3.	4.	Formatting FEC Schedule A 1993 Report
10	1/5/94	Friends of MMM	N.A.		1.5	2.5	Struggling with FEC Schedule A report format
11	1/6/94	Friends of MMM	N.A.		2.	2.	Struggling with FEC Schedule A report format
12	1/7/94	Friends of MMM	N.A.		2.5	1.	Struggling with FEC Schedule A report format
		Total Expenses		\$3.00			Turnpike Toils
		TOTAL HOURS			23.8	29.33	

Approvals:

Consultant **Mark L. Fey**

Client:

Date: 1/8/94

Date:

Page 1 of 1

**Mark L. Fey
424 Militia Drive
Lanedale, PA 19446-4025**

January 22, 1994

INVOICE for period ending January 21, 1994
Office Computer Services

Linda August, Manager
Friends of MMM
P.O. Box 157
Narberth, PA 19072

Dear Linda,

I have enclosed my detailed time sheets for work performed in the previous two weeks. Below is a recapitulation of hours and the dollar amount for your payment.

<u>Week</u> <u>Ending</u>	<u>Billable</u> <u>Hours</u>	<u>Rate</u>	<u>Hour's</u> <u>Amount</u>	<u>Expenses</u>	<u>Billable</u> <u>Amount</u>
1/14/94	29.0	\$25.00	\$725.00	\$4.00	\$729.00
1/21/94	6.0	\$25.00	150.00	—	150.00
Totals	34.1		\$875.00	\$4.00	\$879.00

The total amount due is \$879.00

Sincerely Yours

Mark L. Fey

PS The expected arrival of the two new computers is now January 26, 1994. I would like some of your time prior to their arrival to discuss the office arrangement, physical locations and requirements at each location. I will phone Kerry on Monday afternoon to arrange a time.

9504370096

MARK L. FEY

424 Mills Drive
Lansdale, PA 19446-4025

Consultant Mark L. Fey

Bi-Weekly period Ending Friday: 1/21/93

Day	Date	Client	Client #	Expenses	Hours		Activity / Comments
					Billable	Non-Billable	
1	1/10/94	Friends of MMM	N.A.	\$1.00	4.	3.	FEC Annual Report Schedule A Format - Add Password to Door P
2	1/11/94	Friends of MMM	N.A.		5.	2.	FEC Annual Report Schedule A Format
3	1/12/94	Friends of MMM	N.A.	\$1.00	4.		FEC Annual Report Schedule A Format; New Computer Purchase
4	1/13/94	Friends of MMM	N.A.	\$1.00	8.		Aristotle Software Installation, FEC Report review
5	1/14/94	Friends of MMM	N.A.	\$1.00	5.		
5	1/14/94	Friends of MMM	N.A.		3.		Installation of Aristotle Software & evaluation
6	1/15/94	Friends of MMM	N.A.			4.	Aristotle Software evaluation
7	1/17/94	Friends of MMM	N.A.		None	None	Martin Luther King - National Holiday
8	1/18/94	Friends of MMM	N.A.		1.	7.	Installation and Familiarization with WFWg 3.11 Networks
9	1/19/94	Friends of MMM	N.A.		2.	6.	Aristotle Software evaluation
10	1/20/94	Friends of MMM	N.A.		.7		Telephone Gateway regarding order #268 9641 --New Computers
11	1/21/94	Friends of MMM	N.A.		2.3	1.5	WFWg 3.11 Network Setup Requirements - Aristotle Software eval
Total Expenses				\$4.00			Turnpike Tolls
TOTAL HOURS					35.	23.5	

Approvals:
Consultant _____
Client: _____

Date: 21-Jan-4

Date: _____

Form Rev 12/93

**Mark L. Fey
424 Militia Drive
Lanedale, PA 19446-4025**

November 2, 1994

INVOICE for period ending February 5, 1994
Office Computer Services

Linda August, Manager
Friends of MMM
P.O. Box 157
Narberth, PA 19072

Dear Linda,

I have enclosed my detailed time sheets for work performed in the previous two weeks. Below is a recapitulation of hours and the dollar amount for your payment.

<u>Week Ending</u>	<u>Billable Hours</u>	<u>Rate</u>	<u>Hour's Amount</u>	<u>Expenses</u>	<u>Billable Amount</u>
1/28/94	14.2	\$25.00	\$355.00	\$2.00	\$ 357.00
2/5/94	31.8	\$25.00	796.00	5.00	801.00
Totals	46		\$1151.00	\$7.00	\$1158.00

My 1/24/94 invoice was for \$879.00. I presented Gateway's Invoice for \$3578.00 on 2/1/94 and I received a check for \$4435.00. The \$22.00 dollar balance is added to this periods total. The total amount for this period is \$1180.00.

Sincerely Yours

Mark L. Fey

95043700098

MARK L. FEY

TIME ACCOUNTING REPORT

424 Mills Drive
Lansdale, PA 19446-
4825

Consultant: Mark L. Fey

Bi-Weekly period Ending Friday: 2/ 5/94

Day	Date	Client	Client #	Expenses	Hours		Activity / Comments
					Billable	Non-Billable	
1	1/24/94	Friends of MMM	N.A.			.3	Telephone Gateway RE: new computer orders
2	1/25/94	Friends of MMM	N.A.			3.4	Pick up Aristotle Manual and talk to Kerry- Work with Aristotle
3	1/28/94	Friends of MMM	N.A.	\$1.00	5.5	3.	Computer Delivery Unpacking & Assembly
4	1/27/94	Friends of MMM	N.A.		4.5	3.5	Configuration/troubleshooting new PC's; research Q&A DB conversion
5	1/28/94	Friends of MMM	N.A.	\$1.00	4.2		Install software on new machines and configure Windows Desktops
6	1/31/94	Friends of MMM	N.A.	\$1.00	7.3		Network setup, Naming PC's and Directory Sharing
7	2/1/94	Friends of MMM	N.A.	\$1.00	5.5	1.5	Update the 386's to DCS 6 2 & WF-W 3 11; Transfer software
8	2/2/94	Friends of MMM	N.A.	\$1.00	8.3		Complete 386 updates; Attempt to move GEOS to new PC's
9	2/3/94	Friends of MMM	N.A.	\$1.00	4.2		Determine GEOS must be installed from kit; backup files
10	2/4/94	Friends of MMM	N.A.	\$1.00	6.5	1.	Begin Networking new PC's; Cabling, and bad ethernet card
10	2/4/94	Friends of MMM	N.A.			3.5	Explore MS Works Database & Report Writing
11	5-Feb	Friends of MMM	N.A.			3.	Explore MS Works Database & Report Writing
Total Expenses				\$7.00			Turnpike Tolls
TOTAL HOURS					46.	19.2	

Approvals:
Consultant
Client:

Mark L. Fey

Date: 5-Feb-94

Date: _____

Page 1 of 1

Form Rev 12

**Mark L. Fey
424 Militia Drive
Canadale, PA 19446-4025**

November 2, 1994

INVOICE for period ending February 19, 1994
Office Computer Services

Linda August, Manager
Friends of MMM
P.O. Box 157
Narberth, PA 19072

Dear Linda,

I have enclosed my detailed time sheets for work performed in the previous two weeks. Below is a recapitulation of hours and the dollar amount for your payment.

<u>Week</u> <u>Ending</u>	<u>Billable</u> <u>Hours</u>	<u>Rate</u>	<u>Hour's</u> <u>Amount</u>	<u>Expenses</u>	<u>Billable</u> <u>Amount</u>
2/12/94	24.4	\$25.00		\$3.00	\$ 613.00
2/19/94	2.5	\$25.00		1.00	63.50
Equipment				227.88	227.88
Totals	26.9		\$672.50	\$7.00	\$884.38

The equipment expenses listed above include:	Two Ethernet cards from Gateway	\$210.00
(Please find receipts attached)	One Surge Protector Outlet Strip	7.88
	One box of ten 3.5" diskettes	8.99
	Sales Tax on above two items	1.01
		\$227.88

Please note that as of this date I have not received your payment for my last invoice of February 5, 1994 which is for the amount of \$1180.00. The total now due is \$2084.38.

Sincerely Yours

Mark L. Fey

95043700100

MARK L. FEY

TIME ACCOUNTING REPORT

424 Mills Drive
Lansdale, PA 19446-4025

Consultant: Mark L. Fey

Bi-Weekly period Ending Friday: 2/19/93

Day	Date	Client	Client #	Expenses	Hours		Activity / Comments
					Billable	Non-Billable	
1	2/7/94	Friends of MMM	N.A.	\$1.00	7.6		Name & prepare computers for device sharing
2	2/8/94	Friends of MMM	N.A.	\$1.00	8		Install and test 2 new Ethernet cards;
3	2/9/94	Friends of MMM	N.A.		.8		Office Visit and Trouble Report
4	2/10/94	Friends of MMM	N.A.	\$1.00	8		Install Replacement Ethernet card. Successful testing of Network!
5	2/15/94	Friends of MMM	N.A.	\$1.00	2.5		Introduction of Network Operations to Staff
Total Expenses				\$4.00			Turnpike Tolls
TOTAL HOURS					26.9		

Approvals:

Consultant
Client:

Mark L. Fey

Date: 19-Feb-94

Date: _____

Page 1 of 1

Form Rev 12/93

ENCLOSURE # 5
1 0 1 0 2 3 4 5 6

**Mark L. Fey
424 Militia Drive
Lansdale, PA 19446-4025**

November 2, 1994

INVOICE for period ending March 4, 1994
Office Computer Services

Linda August, Manager
Friends of MMM
P.O. Box 157
Narberth, PA 19072

Dear Linda,

I have enclosed my detailed time sheets for work performed in the previous two weeks. I have also enclosed the detail sheet for telephone expenses along with copies of the itemized billing. Below is a recapitulation of hours and expenses with the dollar amount for your payment.

<u>Period</u>	<u>Billable</u>	<u>Rate</u>	<u>Hour's</u>	<u>Expenses</u>	<u>Billable</u>
<u>Ending</u>	<u>Hours</u>		<u>Amount</u>		<u>Amount</u>
3/4/94	3.1	\$25.00		\$2.00	\$79.50
Telephone Expenses	Please Reference separate detail sheet			\$22.12	
Totals	26.9		\$672.50	\$24.12	\$101.62

Please note that as of this date I have not received your payment for my last invoice of February 19, 1994 which is for the amount of **\$904.38**. The total now due is **\$1006.00**.

Sincerely Yours

Mark L. Fey

Mark L. Fey

95043700102

MARK L. FEY

TIME ACCOUNTING REPORT

424 Mills Drive
Lansdale, PA 19446-4025

Consultant: Mark L. Fey

Bi-Weekly period Ending 3/4/9
Friday: 3

Day	Date	Client	Client #	Expenses	Hours		Activity / Comments
					Billable	Non-Billable	
1	2/25/94	Friends of MMM	N.A.	\$1.00	.6		Restore Finance Computer to Operation after Furniture Installation
2	2/28/94	Friends of MMM	N.A.	\$1.00	2.5		Re-Cabling and Clean-up from Modular Furniture Installation
Total Expenses				\$2.00			Turnpike Tolls
TOTAL HOURS					3.1		

Approvals:

Consultant
Client:

Date: _____
Date: _____

Page 1 of
1

Form Rev 12/93

**Mark L. Fey
424 Millia Drive
Lansdale, PA 19446-4025**

August 13, 1994

Linda August, Manager
Friends of MMM
PO Box 157
Narberth, PA 19072

RE: Computer Installation Status and Non-Payment of my Invoices

Dear Linda,

I have never received payment for my February 19 and March 5, 1994, invoices. On two separate occasions Amy Wallace confirmed to me that these payments were going to be made. The total still due is \$1006.00.

Included in the 2/19/94 invoice is a \$210.00 equipment charge for the final two network cards charged to my VISA card from Gateway Computer. I submitted the shipping invoice with my invoice to you.

Linda, you indicated you were unhappy with the installation. You said your time was running out, you wanted automated election information, you told me your money was exhausted. However, I could not get access to the machines on many occasions. I have an advanced form of Q&A reporting forms for the election commission that I developed on your computers. I was not provided an opportunity to complete this work. I still believe this could have been completed on time. Instead, I dove in to help Kerry's and your effort to complete the manual report on time.

I completed the four computer station network in the campaign office on February 10, 1994. Only 12 business days after the January 25, 1994, receipt of the two computers you ordered, I upgraded the software and had all application software available operating at each of the stations. In view of the severe weather that forced an intermittent work schedule and the other difficulties in completing this work, this is a timely work completion. Among the difficulties I refer to are:

1. the need to replace a faulty networking card, with the replacement arriving on 2/10/94,
2. the initial cabling difficulty caused by a shorted barrel connector in the wall at the Press station connector,
3. the late shipment of two of the original four network cards with their arrival on 2/8/94,

4. the impossibility of migrating GEOS to the new machines without the installation software disks that you could not find.

When new office furniture was ordered, I offered to be present at the installation to insure the correct stationing and cabling of computers. Instead, I was called after the workers completed their installation, and I was faced with a rat nest of cabling with the computers in the wrong cubicles. While I was endeavoring to straighten out the mess created, you came into the office briefly. You took the time to complain to me that you had distinctly told me that the PRESS machine was to be moved, as if I had failed to follow through! I got it all working again and did my best to straighten the cabling, but was told to move the HP 500 Inkjet four separate times from side to side and machine to machine. This was very shabby treatment.

I realize that you and your staff could not specifically tell me what they wanted. I can let that go by easily. After all they did not, and could not be expected to, really know specifically what they wanted. However, a little more of your time to explain what you wanted and by when would have assisted me in getting this job done to everyone's satisfaction.

On 2/15/94, I instructed Amy and Kerry on the fundamentals of the network operation for as long as they could participate. This was about 1/2 hour of Kerry's time a little more of Amy's, with quite a few interruptions. Amy and I agreed that more instruction was needed. I told Amy I would make myself available whenever she could schedule the time for this instruction. I have suggested and transmitted to Amy a syllabus for additional training.

You phoned my home last on Holy Saturday (the day before Easter 1994) when you called for assistance. I was unfortunately in Pittsburgh with my parents at the time, but I called the campaign office upon my return and asked Amy if she knew why you called. She did not have any information for me.

I want to record in this letter some other details that needed attention when I was last in the campaign office. I offered to perform this additional work for you or your staff can do these things.

I. Organization of Hardware and Software Manuals and Installation Kits

A high priority should be placed on the organization of technical manuals for their ready reference and their permanent retention. The new manuals and the previous manuals should be combined into a single library. An out of way, single, enclosed storage shelf would be ideal for this purpose. Commonly referenced sections of documents should be copied and sealed into ready access binders to be maintained within easy reach of work areas.

The loss of documentation can, over time, render software packages unusable by office personnel. An example of this may be the GEOS - FAXSR software combination as shown by the difficulties experienced by the PRESS computer's software to modem communication. (I still maintain that this problem can be solved by a resolving the modem initialization script the FAXSR modem is using. I have successfully used the practical peripherals modem in the PRESS computer to send FAX's. There is nothing wrong with the phone line or modem or their connection.)

ii. Documentation and Revision of each of the Four Computers Disk Contents

The continued operation of the computers at the MMM Campaign office will require that the hard disks (the "C" drives) stop accumulating unneeded files. These files consume storage space both on the running disk and on your backup tapes. I proposed providing a quick informal list to you and your staff of the current disk contents to enable your determination of the need for certain directories and files. The clean up of all four computers hard disks could then be performed, removing the accumulated obsolete and unneeded files.

iii. Description of the Installed Network Hardware and Software

To provide for the future service, extension and upgrade of the network functions a description of the hardware, cabling, software, and desktop should be written. I have previously offered to write this short document.

Sincerely Yours
Mark L. Fey

Mark L. Fey

Enclosures:

1. INVOICE for period ending February 19, 1994
2. INVOICE for period ending March 4, 1994


FEDERAL ELECTION COMMISSION

WASHINGTON, DC 20463

November 14, 1994

Mark L. Fey
424 Militia Drive
Lansdale, PA 19446-4025

RE: MUR 4125

Dear Mr. Fey:

This letter acknowledges receipt on November 3, 1994, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"). The respondent(s) 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 4125. Please refer to this number in all future communications. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosure
Procedures

95043700107


FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

November 14, 1994

Betsy A. Klein, Treasurer
Friends of Marjorie Margolies-Mezvinsky
P.O. Box 157
Narbert, PA 19077

RE: MUR 4125

Dear Ms. Klein:

The Federal Election Commission received a complaint which indicates that Friends of Marjorie Margolies-Mezvinsky ("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 4125. 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 the Committee and you, as treasurer, 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.

9 5 0 4 3 7 0 0 1 0 0

MMM
MARJORIE MAROLES-NEZVINSKY
FOR U.S. CONGRESS

94

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF THE
GENERAL COUNSEL
JUN 19 10 41 AM '95

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

RE: MUR 4125

Dear Counselor:

The Friends of MMM campaign was looking for a knowledgeable computer person to accomplish three specific tasks before the candidate announced her bid for reelection in 1994. The three tasks needed were:

1. To program from the campaign data base a form that would generate FEC reports that would be acceptable to the FEC
2. To back-up the system and provide instructions for regular back-ups with, preferable, a tape system
3. To network the computers used by the campaign.

Mark Fey was a volunteer on the MMM campaign in 1992 and said then that he was unemployed. In late 1993, Mark was at a town meeting and again repeated that he was unemployed and was looking for any kind of computer work.

Linda August contacted Mark in late 1993 to see if he was able to do the three necessary tasks the campaign needed. He assured her that he had the knowledge skill and expertise to make this possible. He was told that the campaign had limited resources and limited time to achieve this task. The campaign was not looking to hire any full time people to do computer work and the campaign would only require services for a few hours a week. He assured Linda August that he could meet the goal within the guidelines.

It became apparent early on that Mark was having difficulty completing this task—either that or he thought he could convert a part-time short assignment into a full time job. He claimed that these tasks were simple to complete, yet found every excuse for not completing them. He spent endless hours at the campaign using it as his office but with no positive results for the campaign. The campaign office manager expressed deep concerns over his abilities and became frustrated and annoyed at his excuses. Time was becoming a factor as the campaign was planning to announce in the early part of February and yet nothing was done.

95043700109

Page 2

Unsuccessful at creating reports from our existing data base—"struggling with FEC schedule report format"—he spent at least 40 hours determining that he couldn't make sense of either our data base or a sample of the Aristotle system that many campaigns use. (The campaign called Aristotle for a sample disk to see if that program would work since Mark said he was unable to generate a report from our data base. He couldn't figure out how to operate the Aristotle system as well).

By mid-January it was obvious that 3 simple tasks were costing the campaign ridiculous sums of money and that there was really no hope in ever getting our computers networked and backed-up. He did purchase expensive computers for the campaign but he was still unable to complete the three original tasks. However, the computers did get numerous error messages they had never gotten before.

The campaign was getting ready to announce and still it had no back-up, no network, no report for the FEC reports, errors on the computer screen and a lot of frustrated and angry campaign workers. The FEC report had to be completed manually—and contrary to what he wrote in his complaint, he did not, nor was he ever asked to help complete the FEC report. In fact the campaign staff just wanted him out of the office and out of the way.

His work was incomplete, untimely, inaccurate and far more expensive than the amount the campaign was led to believe the work would cost. He improperly named the computers, caused havoc with the campaign staff, interfered with furniture movers and telephone installers and incorrectly set up printers. Everyone in the campaign gave Mark endless hours of time to get his work done but each staffer came to realize that he just was unable to get the job done. The campaign had to pay the telephone company twice because of Mark's mistakes.

Finally, after no success, the campaign manager told Mark to leave—that the campaign would find help elsewhere.

The campaign had several people try to correct the errors that Mark created and even had to take the computers to the COMPUsa store to try and fix the errors that appeared on the screens

Needless to say, it was a nightmare for the campaign. Mark Fey did not and apparently could not complete any of the tasks for which he claimed would be a simple chore

95043700110

Page 3

The committee was kind in its dealings with Mark. The campaign paid outrageous fees and was patient in hoping Mark could make good on his claims. Finally, the campaign could take no more--financially and emotionally.

It is unsettling that in his complaint to you on page 3, he would date his "initial letter" to Linda August December 15, 1994, long after the Friends of MMM campaign was over. His proposal, on page 4, is dated 12/14/94. Again, Mr. Fey's complaint appears manufactured for purposes of filing an FEC complaint.

He does indicate that we were unhappy with his work--that was certainly an understatement. There were so many excuses for his poor performance that no one cared to listen to him anymore.

The entire situation was a total mess for the campaign and, quite frankly, it appeared that overbilling became the norm. Unfortunately, Mark was ill-suited for this job and since he did not complete one task of the three that he was hired to do, the campaign was justified in letting him go. It was apparent that the campaign was being overcharged for work that was not done. Further, he should have refunded to the campaign the overages he charged for not completing the tasks.

No action should be taken against the campaign since the campaign never got the work it was promised. Mark Fey was paid excessive fees but the campaign never got one of the three jobs it needed. The campaign subsequently took the computers to the store for repairs, brought in computer people to fix the problems Mark created and to network and successfully back-up the system.

Mark claims he is not listed as a debt on the Friends of MMM. This is correct. The Friends of MMM campaign committee does not acknowledge this debt and will only list our relationship with Mr. Fey as a "disputed debt" if the FEC so orders.

Sincerely,


Caren Moskowitz
Treasurer

9504370011

BEFORE THE FEDERAL ELECTION COMMISSION
OCT 2 10 52 AM '95

In the Matter of)
) Enforcement Priority
)

GENERAL COUNSEL'S REPORT

SENSITIVE

I. INTRODUCTION

This report is the General Counsel's Report to recommend that the Commission no longer pursue the identified lower priority and stale cases under the Enforcement Priority System.

II. CASES RECOMMENDED FOR CLOSING

A. Cases Not Warranting Further Pursuit Relative to Other Cases Pending Before the Commission

A critical component of the Priority System is identifying those pending cases that do not warrant the further expenditure of resources. Each incoming matter is evaluated using Commission-approved criteria and cases that, based on their rating, do not warrant pursuit relative to other pending cases are placed in this category. By closing such cases, the Commission is able to use its limited resources to focus on more important cases.

Having evaluated incoming matters, this Office has identified 34 cases which do not warrant further pursuit relative to the other pending cases.¹ A short description of

1. These matters are: PM 309 (Attachment 1); RAD 95L-12 (Attachment 2); MUR 4118 (Attachment 3); MUR 4119 (Attachment 4); MUR 4120 (Attachment 5); MUR 4122 (Attachment 6); MUR 4123 (Attachment 7); MUR 4124 (Attachment 8); MUR 4125 (Attachment 9); MUR 4126 (Attachment 10); MUR 4130 (Attachment 11); MUR 4133 (Attachment 12); MUR 4134 (Attachment 13); MUR 4135 (Attachment 14); MUR 4136 (Attachment 15); MUR 4137

95043700112

each case and the factors leading to assignment of a relatively low priority and consequent recommendation not to pursue each case is attached to this report. See Attachments 1-34. As the Commission requested, this Office has attached the responses to the complaints for the externally-generated matters and the referral for the matter referred by the Reports Analysis Division because this information was not previously circulated to the Commission. See Attachments 1-34.

B. Stale Cases

Investigations are severely impeded and require relatively more resources when the activity and evidence are old. Consequently, the Office of General Counsel recommends that the Commission focus its efforts on cases involving more recent activity. Such efforts will also generate more impact on the current electoral process and are a more efficient allocation of our limited resources. To this end, this Office has identified 11 cases that

do not

(Footnote 1 continued from previous page)
(Attachment 16); MUR 4138 (Attachment 17); MUR 4140
(Attachment 18); MUR 4142 (Attachment 19); MUR 4143
(Attachment 20); MUR 4144 (Attachment 21); MUR 4145
(Attachment 22); MUR 4148 (Attachment 23); MUR 4149
(Attachment 24); MUR 4153 (Attachment 25); MUR 4155
(Attachment 26); MUR 4158 (Attachment 27); MUR 4163
(Attachment 28); MUR 4164 (Attachment 29); MUR 4169
(Attachment 30); MUR 4179 (Attachment 31); MUR 4195
(Attachment 32); MUR 4196 (Attachment 33); and MUR 4205
(Attachment 34).

95043700113

warrant further investment of significant Commission resources.² Since the recommendation not to pursue the identified cases is based on staleness, this Office has not prepared separate narratives for these cases. As the Commission requested, in matters in which the Commission has made no findings, the responses to the complaints for the externally-generated matters and the referrals for the internally-generated matters are attached to the report because this information was not previously circulated to the Commission. See Attachments 35-45. For cases in which the Commission has already made findings and for which each Commissioner's office has an existing file, this Office has attached the most recent General Counsel's Report.

This Office recommends that the Commission exercise its prosecutorial discretion and no longer pursue the cases listed below effective October 16, 1995. By closing the cases effective October 16, 1995, CED and the Legal Review Team will respectively have the additional time necessary for preparing the closing letters and the case files for the public record.

2. These matters are: PM 250 (Attachment 35); PM 272 (Attachment 36); MUR 3188 (Attachment 37); MUR 3554 (Attachment 38); MUR 3623 (Attachment 39); MUR 3988 (Attachment 40); MUR 3996 (Attachment 41); MUR 4001 (Attachment 42); MUR 4007 (Attachment 43); MUR 4007 (Attachment 43); MUR 4007 (Attachment 43); MUR 4008 (Attachment 44); and MUR 4018 (Attachment 45).

95043700114

III. RECOMMENDATIONS

A. Decline to open a MUR and close the file effective October 16, 1995 in the following matters:

- 1) PM 309
- 2) RAD 95L-12
- 3) PM 250
- 4) PM 272

B. Take no action, close the file effective October 16, 1995, and approve the appropriate letter in the following matters:

- 1) MUR 3554
- 2) MUR 3623
- 3) MUR 3988
- 4) MUR 3996
- 5) MUR 4001
- 6) MUR 4007
- 7) MUR 4008
- 8) MUR 4018
- 9) MUR 4118
- 10) MUR 4119
- 11) MUR 4120
- 12) MUR 4122
- 13) MUR 4123
- 14) MUR 4124
- 15) MUR 4125
- 16) MUR 4126
- 17) MUR 4130
- 18) MUR 4133
- 19) MUR 4134
- 20) MUR 4135
- 21) MUR 4136
- 22) MUR 4137
- 23) MUR 4138
- 24) MUR 4140
- 25) MUR 4142
- 26) MUR 4143
- 27) MUR 4144
- 28) MUR 4145
- 29) MUR 4148
- 30) MUR 4149

95043700115

- 31) MUR 4153
- 32) MUR 4155
- 33) MUR 4158
- 34) MUR 4163
- 35) MUR 4164
- 36) MUR 4169
- 37) MUR 4179
- 38) MUR 4195
- 39) MUR 4196
- 40) MUR 4205

C. Take no further action, close the file effective October 16, 1995 and approve the appropriate letter in MUR 3188.

9/29/95
Date


Lawrence H. Noble
General Counsel

95043700116

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) Agenda Document #X95-85
Enforcement Priority)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session on October 17, 1995, do hereby certify that the Commission decided by votes of 5-0 to take the following actions:

- A. Decline to open a MUR and close the file effective October 17, 1995 in the following matters:
- 1) PM 309
 - 2) RAD 95L-12
 - 3) PM 250
 - 4) PM 272
- B. Take no action, close the file effective October 17, 1995, and approve the appropriate letter in the following matters:
- 1) MUR 3554
 - 2) MUR 3623
 - 3) MUR 3988
 - 4) MUR 3996
 - 5) MUR 4001
 - 6) MUR 4007
 - 7) MUR 4008
 - 8) MUR 4018
 - 9) MUR 4118

(continued)

95043700117

**Federal Election Commission
Certification: Enforcement Priority
October 17, 1995**

Page 2

- 10) MUR 4119
- 11) MUR 4120
- 12) MUR 4122
- 13) MUR 4123
- 14) MUR 4124
- 15) MUR 4125
- 16) MUR 4126
- 17) MUR 4130
- 18) MUR 4133
- 19) MUR 4134
- 20) MUR 4135
- 21) MUR 4136
- 22) MUR 4137
- 23) MUR 4138
- 24) MUR 4140
- 25) MUR 4142
- 26) MUR 4143
- 27) MUR 4144
- 28) MUR 4145
- 29) MUR 4148
- 30) MUR 4149
- 31) MUR 4153
- 32) MUR 4155
- 33) MUR 4158
- 34) MUR 4163
- 35) MUR 4164
- 36) MUR 4169
- 37) MUR 4179
- 38) MUR 4195
- 39) MUR 4196
- 40) MUR 4205

C. Take no further action, close the file effective October 17, 1995 and approve the appropriate letter in MUR 3188.

(continued)

95043700118

Federal Election Commission
Certification: Enforcement Priority
October 17, 1995

Page 3

Commissioners Aikens, Elliott, McDonald, McGarry, and
Thomas voted affirmatively for each of the decisions;
Commissioner Potter was not present.

Attest:

10-20-95
Date

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

95043700119


FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 23, 1995

Mark L. Fey
424 Militia Drive
Lansdale, PA 19446-4025

RE: MUR 4125

Dear Mr. Fey:

On November 3, 1994, the Federal Election Commission received your complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act").

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against the respondents. See attached narrative. Accordingly, the Commission closed its file in this matter on October 17, 1995. This matter will become part of the public record within 30 days.

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,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Attachment
Narrative

95043700120

NUR 4125

FRIENDS OF MARJORIE MARGOLIES-MEZVINSKY

Mark L. Fay filed a complaint alleging that the Friends of Marjorie Margolies-Mezvinsky Committee has failed to report a debt of \$1,006 which is owed to him for computer work performed in February and March, 1994.

In response to the complaint, the Friends of Marjorie Margolies-Mezvinsky Committee states that Mr. Fay was hired to perform three computer-related tasks and that at the time he was hired, he was told that the campaign had limited resources and limited time to achieve the tasks. The Committee states that early on it became apparent that Mr. Fay was not able to complete the tasks and after allowing him sufficient time to complete the tasks, Mr. Fay was fired. The Committee states that it never received the work it was promised and therefore, owes no debt to Mr. Fay. The Committee indicates that it later went to great expense to have the work completed.

This matter is less significant relative to other matters pending before the Commission.

95043700121


FEDERAL ELECTION COMMISSION

WASHINGTON, DC 20463

October 23, 1995

Caren Moskowitz, Treasurer
Friends of Marjorie Margolies-Mezvinsky
(Friends of MMM)
1 Presidential Blvd., Suite 209
Bala Cynwyd, PA 19004

RE: MUR 4125

Dear Ms. Moskowitz:

On November 14, 1994, the Federal Election Commission notified Friends of Marjorie Margolies-Mezvinsky (Friends of MMM) and you, as treasurer, of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission has determined to exercise its prosecutorial discretion and to take no action against Friends of Marjorie Margolies-Mezvinsky (Friends of MMM) and you, as treasurer. See attached narrative. Accordingly, the Commission closed its file in this matter on October 17, 1995.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Central Enforcement Docket at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Attachment
Narrative

95043700122

MUR 4125
FRIENDS OF MARJORIE MARGOLIES-MEZVINSKY

Mark L. Fay filed a complaint alleging that the Friends of Marjorie Margolies-Mezvinsky Committee has failed to report a debt of \$1,006 which is owed to him for computer work performed in February and March, 1994.

In response to the complaint, the Friends of Marjorie Margolies-Mezvinsky Committee states that Mr. Fay was hired to perform three computer-related tasks and that at the time he was hired, he was told that the campaign had limited resources and limited time to achieve the tasks. The Committee states that early on it became apparent that Mr. Fay was not able to complete the tasks and after allowing him sufficient time to complete the tasks, Mr. Fay was fired. The Committee states that it never received the work it was promised and therefore, owes no debt to Mr. Fay. The Committee indicates that it later went to great expense to have the work completed.

This matter is less significant relative to other matters pending before the Commission.

95043700123


FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 4125

DATE FILMED 11-24-95 CAMERA NO. 2

CAMERAMAN S.E.G.

95043700124