Record

2002 Index Federal Election Commission Volume 28

ANNUAL INDEX 2002

How to Use This Index

The first number in each citation refers to the "number" (month) of the 2002 *Record* issue in which the article appeared. The second number, following the colon, indicates the page number in that issue. For example, "1:4" means that the article is in the January issue on page 4.

Adams, Victoria

_____ v. FEC (consolidated around McConnell v. FEC), 6:4

Administrative Complaints

Lawsuits to compel FEC action

- Alliance for Democracy v. FEC, 5:3
- Common Cause and Democracy 21 v. FEC, 2:4
- Judicial Watch, Inc., and Peter F. Paul v. FEC, 3:3

Administrative Fines

Challenges

- Baker v. FEC, 4:3
- Cannon v. FEC, 12:13
- Friends for Houghton v. FEC, 9:15
- *Graham v. FEC*, 7:5
- Miles for Senate v. FEC, 3:1
- Stevens v. FEC, 10:7

Penalties assessed, 1:13; 2:7; 3:11; 5:5; 6:10; 8:6; 9:18; 11:14

Program amendments, Notice of Proposed Rulemaking, 6:2 Program extended, 1:13

Advisory Opinions (AOs)

Alternative Disposition

- AO 2001-15, 3:9
- AO 2001-20, 3:9

Summaries of AOs

- 2001-13: National committee status of party committee, 1:11
- 2001-16: Extension of 70-day window for transferring funds for allocable expenses after suspension of party fundraising due to national emergency, 2:1
- 2001-17: Reporting contributions made via single check split between federal and nonfederal accounts, 3:5
- 2001-18: Affiliation between LLC PAC and PACs of corporate owners in 60-40 joint venture, 3:7
- 2001-19: Non-preemption of state law prohibiting political committee's bingo license, 3:8
- 2002-1: Coalition of minor parties supporting candidate(s) who together gain five percent of vote not eligible for Presidential public funding, 4:3
- 2002-2: Preemption of state law barring lobbyist from fundraising for Congressional candidate who is member of Maryland General Assembly, 4:4

- 2002-3: State committee status, 6:6
- 2002-4: Name and abbreviation of SSF, 6:7
- 2002-6: State committee status, 7:4
- 2002-7: Political fundraising services provided by Internet service provider, 12:15
- 2002-8: Return of federal funds from nonfederal account to federal account, 9:13
- 2002-9: Disclaimer requirements for express advocacy communications printed as text messages on cell phone screen, 10:8
- 2002-10: State committee status, 9:14
- 2002-11: Nonaffiliation of trade association PACs, 12:15

Affiliation

Between LLC PAC and PACs of corporate owners, AO 2001-18, 3:7

Between state, district or local party committees for the purpose of aggregating Levin fund contributions, final rules on nonfederal funds or "soft money," 9:1

Nonaffiliation of trade association PACs, AO 2002-11, 12:15

Resulting in excessive contributions, *FEC v. Triad Management Services*, 8:4

See also: "Directly or Indirectly Established, Maintained, Financed or Controlled"

Agent

Challenge to regulatory definition, Shays and Meehan v. FEC, 12:13 Defined

- final rules on nonfederal funds or "soft money," 9:1
- Notice of Proposed Rulemaking on coordinated and independent expenditures, 10:4

Alliance for Democracy

Alliance for Democracy v. FEC, 5:3

Allocation

Candidate travel expenses, interpretation, 3:2

For federal election activities, final rules on nonfederal funds or "soft money," 9:1

Issue ads, regulations applied to, *Republican National Committee v FEC*, 12:13

Federal Election Commission 999 E Street, NW Washington, DC 20463

800/424-9530 202/694-1100 202/501-3413 (FEC Faxline) 202/219-3336 (TDD for the hearing impaired)

Ellen L. Weintraub, Chair Bradley A. Smith, Vice Chairman David M. Mason, Commissioner Danny L. McDonald,

Commissioner

Scott E. Thomas, Commissioner **Michael E. Toner**, Commissioner

James A. Pehrkon, Staff Director Lawrence H. Norton, General Counsel

Published by the Information Division

Greg J. Scott, Assistant Staff Director

Amy Kort, Editor

http://www.fec.gov

Transfer from nonfederal to federal account outside of 60-day window, AO 2001-16, 2:1

Alternative Dispute Resolution

Made permanent, 11:10 Program update, 2:6; 7:6; 9:16; 10:9; 11:12; 12:10

American Federation of Labor and Congress of Industrial Organizations (AFL-CIO)

_____v. FEC, 2:3; 3:5 _____v. FEC (consolidated around McConnell v. FEC), 6:4

Audits

Bill Bradley for President, Inc., 6:6
Citizens for Danner, 4:8
Committee to Re-Elect Vito
Fossella, 6:5
Gejdenson Reelection Committee,
4:8
Hagelin 2000, 11:10
McCain 2000, Inc., and McCain
Compliance Committee, Inc., 6:6
Qualyle 2000 Inc., 11:10
Reform Party 2000 Convention
Committee, 11:10
Reggie Seltzer for Congress, 2:5
Rod Grams for U.S. Senate Committee, 7:5

Austin, Nicols & Co., Inc. AO 2002-4, 6:7

Runbeck for Congress, 2:5

Baker, Dennis

Baker v. FEC, 4:3

Ballot Composition Ratio

Fixed allocation ratios, final rules on nonfederal funds or "soft money," 9:1

Beaumont, Christine

Beaumont v. FEC, 3:4

BellSouth Corporation

AO 2001-18, 3:7

"Best Efforts"

Failure to use

- Citizens for Danner audit, 4:8
- Runbeck for Congress and Reggie Seltzer for Congress audit, 2:5

Biersack, Robert

Named Deputy Press Officer, 2:6

Bipartisan Campaign Reform Act

Application to Louisiana runoff, 12:1

Budget amendment, 6:1 Challenges consolidated around *McConnell v. FEC*

- Adams v. FEC, 6:4
- AFL-CIO v. FEC, 6:4
- California Democratic Party and California Republican Party v. FEC, 6:4
- Chamber of Commerce of the United States v. FEC, 6:4
- Echols v. FEC, 5:3; 6:4
- McConnell v. FEC, 5:3; 6:4
- National Association of Broadcasters v. FEC, 6:4
- NRA v. FEC, 5:3; 6:4
- Paul, Ron, v. FEC, 6:4
- Republican National Committee v. FEC, 6:4
- Thompson, Bennie, v. FEC, 6:4
 Interim reporting procedures, policy statement, 12:1

Regulations

See: Regulations

Signed into law, 5:1

Takes effect, 11:1

Brokerage Loans and Lines of Credit

Not a contribution, reorganization of 100.7 and 100.8, final rules, 9:9 Use by candidates, final rules, 7:2

Budget

Proposal for FY2003

- amended request, 6:1
- request, 4:2

Building Fund

AOs superseded, final rules on nonfederal funds or "soft money," 9:1

Challenge to new regulations, *Shays* and *Meehan v. FEC*, 12:13

Clarification of definition of contribution, Notice of Proposed Rulemaking on BCRA reporting, 11:6

Exception for national party committees removed, reorganization

of 100.7 and 100.8, final rules, 9:9

Prohibition on national party use, final rules on nonfederal funds or "soft money," 9:1

Use by state, local and district party committees, final rules on nonfederal funds or "soft money," 9:1

Campaign Funds

Personal use, Notice of Proposed Rulemaking, 10:1

Statistics

See: Statistics

California Democratic Party

California Democratic Party and California Republican Party v. FEC (consolidated around McConnell v. FEC), 6:4

California Republican Party

California Democratic Party and California Republican Party v. FEC (consolidated around McConnell v. FEC), 6:4

Candidates

Allocation of travel expenses, interpretation, 3:2

BCRA restrictions for Louisiana runoff, 12:1

Brokerage loans and lines of credit See: Brokerage Loans and Lines of Credit

Contribution limits increase, 12:8 Featured guest at fundraising event for nonfederal or Levin funds, final rules on nonfederal funds or "soft money," 9:1

Filing frequency for House and Senate candidates, Notice of Proposed Rulemaking on BCRA reporting, 11:6

Interim reporting procedures, policy statement, 12:1

Personal use of campaign funds, Notice of Proposed Rulemaking, 10:1

Presidential candidates, national party committee independent expenditures, Notice of Proposed Rulemaking on coordinated and independent expenditures, 10:4

Restrictions on solicitation and use of nonfederal funds, final rules on nonfederal funds or "soft money," 9:1

Return of federal funds transferred to nonfederal account by candidate running for federal and nonfederal office, AO 2002-8, 9:13

Solicitations on behalf of taxexempt organizations, final rules on nonfederal funds or "soft money," 9:1

Cannon, Peter J.

____ v. *FEC*, 12:13

Careau & Co.

AO 2002-7, 12:15

Chamber of Commerce of the United States

_____v. FEC (consolidated around McConnell v. FEC), 6:4

Cingular

AO 2001-18, 3:7

Civil Penalties

No increase, 3:2

Proposed changes to Administrative Fine program penalty schedule, 6:2

New rules under the BCRA, Notice of Proposed Rulemaking, 10:1

Commissioners

Mason, David

- message from Chairman, 1:1
- named Chairman, 1:2

Sandstrom, Karl, named Vice Chairman, 1:2

Toner, Michael, joins Commission, 5:1

Common Cause

Common Cause and Democracy 21 v. FEC, 2:4

Compliance

Administrative Fine Program *See*: Administrative Fines

Alternative Dispute Resolution Program

See: Alternative Dispute Resolution

Alternative to filing complaints by first-class mail, 3:16

Civil penalties, no increase, 3:2 Nonfilers

See: Nonfilers

Penalties Assessed

- MUR 4530, et al.: Foreign national contributions in 1996 elections, 11:8
- MUR 5041: Contribution in the name of another made by corporation, 8:5

Conferences/Workshops

Notices, 1:14; 2:7; 3:12; 4:10; 5:7; 6:11; 12:18

Roundtables

See: Roundtable Sessions

Connected Organization

Name and abbreviation of SSF, AO 2002-4, 6:7

See Also: Corporation

Constitutional Issues

Bipartisan Campaign Reform Act, challenges

See: Bipartisan Campaign Reform Act

Corporate contribution and expenditure prohibitions alleged unconstitutional, *Beaumont v. FEC*, 3:4

Disclosure of materials obtained in FEC investigations alleged unconstitutional, *AFL-CIO v. FEC*, 2:3; 3:5

Contributions

Definition

- challenged, Schaefer v. FEC, 9:16
- revised and reorganized, Notice of Proposed Rulemaking, 7:3; final rules, 9:9

Excessive

- accepted and made by unregistered entity and corporation, FEC
 Triad Management Services,
 8:4
- activity in 1996 elections, MUR 4530, et al., 11:8
- Committee to Re-Elect Vito Fossella audit, 6:5
- Common Cause and Democracy 21 v. FEC, 2:4
- FEC v. Democratic Party of New Mexico, 7:5

- Gedjenson Reelection Committee audit 4:8
- Hagelin 2000 audit, 11:10
- Judicial Watch, Inc., and Peter F. Paul v. FEC, 3:3
- Quayle 2000, Inc., audit, 11:10
- Rod Grams for U.S. Senate Committee audit, 7:5

Limits

- increased and indexed limits,
 Notice of Proposed Rulemaking,
 9:11; final rules, 12:8
- individual limits challenged,Schaefer v. FEC, 9:16
- Political fundraising by Internet service provider not a contribution, AO 2002-7, 12:15
- Prohibitions on corporate contributions

See: Contributions, Prohibited Limitations and prohibitions, Notice of Proposed Rulemaking, 9:11; final rules, 12:8

Limits shared by affiliated PACs, AO 2001-18, 3:7

See Also: 48-Hour Notices

Contributions, Prohibited Corporate

- accepted and made, FEC v. Triad Management Services, 8:4
- accepted by committee, Citizens for Danner audit, 4:8
- activity in 1996 elections, MUR 4530, et al., 11:8
- allegedly used to support federal candidates, Common Cause and Democracy 21 v. FEC, 2:4
- contribution and expenditure prohibitions alleged unconstitutional, *Beaumont v. FEC*, 3:4
- failure to pay air travel on corporate-owned airplane, Hagelin 2000 audit, 11:10
- in-kind contribution of bulk-mail permit, FEC v. Freedom's Heritage Forum, 8:2
- in-kind contribution of reducedrate air travel, FEC v. Specter '96, 5.3
- in the name of another, MUR 5041, 8:5
- prohibition challenged, Schaefer
 v. FEC, 9:16

Foreign national

- activity in 1996 elections, MUR 4530, et al., 11:8
- stronger prohibition, Notice of Proposed Rulemaking on contribution limitations and prohibitions, 9:11; final rules, 12:8

In the name of another

- activity in 1996 elections, MUR 4530, et al., 11:8
- corporate, MUR 5041, 8:5
- higher civil penalties, Notice of Proposed Rulemaking, 10:1
- Minors prohibited from contributing to campaigns and political parties, final rules, 12:8
- Nonfederal funds, final rules on nonfederal funds or "soft money," 9:1

Conventions

Iowa convention reporting, 7:4 Reform Party 2000 audit, 11:10

Coordinated Expenditures

Use of excessive and nonfederal funds

- Common Cause and Democracy 21 v. FEC, 2:4
- FEC v. Democratic Party of New Mexico, 7:7

Limits for 2002, 3:13

Party expenditures alleged impermissible when on behalf of publicly-funded Presidential candidates, *Wertheimer v. FEC*, 1:12

New rules, Notice of Proposed Rulemaking on coordinated and independent expenditures, 10:4

Coordination

Defined, Notice of Proposed Rulemaking on coordinated and independent expenditures, 10:4 See Also: Coordinated Expenditures

Corporation

Electioneering communications, prohibition on providing funds for, Notice of Proposed Rulemaking on electioneering communications, 9:10; final rules, 11:3

Political fundraising by Internet service provider not a contribution, AO 2002-7, 12:15

Treasury funds, prohibition on use *See:* Contributions, Prohibited

Corrections

Listing, 2:8

Court Cases

- ___ v. FEC
- Adams (consolidated around McConnell v. FEC), 6:4
- *AFL-CIO*, 2:3; 3:5
- AFL-CIO (consolidated around McConnell v. FEC), 6:4
- Alliance for Democracy, 5:3
- − *Baker*, 4:3
- *− Beaumont*, 3:4
- California Democratic Party and California Republican Party (consolidated around McConnell v. FEC), 6:4
- Cannon, 12:13
- Chamber of Commerce of the United States (consolidated around McConnell v. FEC), 6:4
- Common Cause and Democracy 21, 2:44
- Echols (consolidated around McConnell v. FEC), 5:3; 6:4
- Friends for Houghton, 9:15
- *Graham*, 7:5
- Judicial Watch, Inc., and Peter F. Paul, 3:3
- *McConnell*, 5:3; 6:4
- Miles for Senate, 3:1
- National Association of Broadcasters (consolidated around McConnell v. FEC), 6:4
- NRA (consolidated around McConnell v. FEC), 5:3
- Paul, Ron, (consolidated around McConnell v. FEC), 6:4
- Republican National Committee, 12:13
- Republican National Committee (consolidated around McConnell v. FEC), 6:4
- Schaefer, 9:16
- Shays and Meehan, 12:13
- Stevens, 10:7
- Thompson, Bennie, (consolidated around McConnell v. FEC), 6:4
- Wertheimer, 1:12

FEC v. ____

- Democratic Party of New Mexico,7:5
- Freedom's Heritage Forum, 8:2
- Specter '96, 5:3
- Triad Management Services, 8:4
 Standing
- failed to prove, *Miles for Senate v. FEC*, 3:1
- failed to prove, *Wertheimer v. FEC*, 1:12

Credit Cards

See: Brokerage Loans and Lines of Credit

David Vitter for Congress

AO 2002-8, 9:13

Debts

Payments considered when determining an organization's principal purpose, final rules on nonfederal funds or "soft money," 9:1

Retiring debts from 2002 elections, final rules on nonfederal funds or "soft money," 9:1

See Also: Brokerage Loans and Lines of Credit

See Also: Loans

Democracy 21

Common Cause and Democracy 21 v. FEC, 2:4

Democratic National Committee

AO 2001-16, 2:1

MUR 4530: Foreign national contributions in 1996 elections, 11:8

Democratic Party of New Mexico

FEC v. _____, 7:5

"Directly or Indirectly Established, Maintained, Financed or Controlled"

Definition, final rules on nonfederal funds or "soft money," 9:1

Disclaimers

Failure to include on express advocacy communications, FEC v. Freedom's Heritage Forum, 8:2

New rules under the BCRA, Notice of Proposed Rulemaking, 10:1 Short Messaging Service (SMS), disclaimers not required for

express advocacy communications, AO 2002-9, 10:8

Disclosure

See: Reporting

Echols, Emily

_____v. FEC (consolidated around McConnell v. FEC), 5:3; 6:4

Election Administration

Appointees, 4:2

National Mail Voter Registration form revised, 8:1

Voluntary Standards for Computerized Voting Systems

- approved, 6:7
- issued for public comment, 2:1
- public hearing, 4:1

Electioneering Communications

Notice of Proposed Rulemaking, 9:10; final rules, 11:3

Elections

See: Election Administration

Electronic Filing

Applicability of federal election activity funds to threshold for mandatory electronic filing, final rules on nonfederal funds or "soft money," 9:1

Legislative recommendation to extend program to Senate candidates, 6:4

See Also: Reporting

Electronic Mail

Filing 24-hour notices. 5:2 Not considered a "public communication," final rules on nonfederal funds or "soft money," 9:1

Electronic Signature

Signed reports of last-minute independent expenditures, final rules, 5:2

Enforcement

Disclosure of documents obtained during FEC investigation, *AFL-CIO v. FEC*, 2:3; 3:5 *See Also*: Compliance

Excess Campaign Funds

See: Campaign Funds

Expenditures

Corporate prohibition challenged, *Beaumont v. FEC*, 3:4

Definition revised and reorganized, final rules on reorganization of 100.7 and 100.8, 7:3

Exempted from definition of electioneering communication, 11:3

Nonfederal funds, final rules on nonfederal funds or "soft money," 9.1

See Also: Coordinated Expenditures See Also: Independent Expenditures

Express Advocacy

Failure to include disclaimers, FEC v. Freedom's Heritage Forum, 8:2

Public communications referencing a clearly-identified candidate that constitute federal election activity regardless of presence of express

Find the *Record* on the Web

All of the *Record* issues that are referenced in this index are available through the Internet as PDF files. Visit the FEC's World Wide Web site at http://www.fec.gov and click on "Campaign Finance Law Resources" to see back issues.

Click on "What's New" to find the current issue of the *Record*. You will need Adobe® Acrobat Reader software to view the publication. The FEC's web site has a link that will take you to Adobe's web site, where you can download the latest version of the software for free.

advocacy, final rules on nonfederal funds or "soft money," 9:1

Federal Communications Commission

Interim final rules on electioneering communications, 11:3

Federal Election Activity

Challenge to regulations, *Shays and Meehan v. FEC*, 12:13

Defined, final rules on nonfederal funds or "soft money," 9:1

Interim reporting procedures, policy statement, 12:1

Minors prohibition, final rules on contribution limitations and prohibitions, 12:8

Federal Election Commission

Budget

See: Budget Commissioners

See: Commissioners Electronic Filing Office See: Electronic Filing

Office of Election Administration See: Election Administration See: Voting Systems Standards

Publications

See: Publications

Staff

- Biersack, Robert, named Deputy Press Officer, 2:6
- Scott, Greg, named Assistant Staff Director for Information Division, 5:4
- Stoltz, Joseph, named Assistant
 Staff Director for Audit Division,
 3:9
- Vosdingh, Rhonda, named
 Associate General Counsel for Enforcement, 3:9

Federal Officeholders

Featured guest at fundraising event for nonfederal or Levin funds, final rules on nonfederal funds or "soft money," 9:1

Fundraising rules, final rules on nonfederal funds or "soft money," 9:1

Solicitations on behalf of taxexempt organizations, final rules on nonfederal funds or "soft money," 9:1

Federal Register

Notices, 1:14; 2:2; 3:2; 5:2; 6:3; 7:3; 9:4; 10:2; 11:15; 12:18

Final Rules

See: Regulations

Foreign Nationals

Prohibition on contributions, Notice of Proposed Rulemaking on contribution limitations and prohibitions, 9:11; final rules, 12:8

Forms

See: Reporting

Freedom of Information Act

Disclosure of documents obtained during FEC investigation, AFL-CIO v. FEC, 2:3; 3:5

Freedom's Heritage Forum

____ v. *FEC*, 8:2

Friends for Houghton

___ v. *FEC*, 9:15

Fulani, Lenora

AO 2002-1, 4:3

Fundraising

By lobbyist, preemption of state law, AO 2002-2, 4:4

For federal election activity, final rules on nonfederal funds or "soft money," 9:1

For tax-exempt organizations, final rules on nonfederal funds or "soft money," 9:1

Joint Fundraising

See: Joint Fundraising

Nonfederal funds raised by candidates and officeholders, final rules on nonfederal funds or "soft money," 9:1

Political fundraising by Internet service provider not a contribution, AO 2002-7, 12:15

Use of Levin funds, final rules on nonfederal funds or "soft money," 9:1

Gally, Eric

AO 2002-2, 4:4

Generic Voter Drives

See: Federal Election Activity

Graham for Congress Committee

___ v. *FEC*, 7:5

Green Party of California

AO 2002-6, 7:4

Green Party of Michigan

AO 2002-10, 9:14

Green Party of Ohio

AO 2002-4, 6:6

Green Party of the United States

AO 2001-13, 1:11

Hagelin 2000

Audit, 11:10

Independent Expenditures

Constitutionality of corporate prohibition, *Beaumont v. FEC*, 3:4

Exempted from definition of electioneering communication, final rules, 11:3

New rules for BCRA, Notice of Proposed Rulemaking on coordinate and independent expenditures, 10:4

Reporting deadlines and methods, date "made" and notarization requirement, final rules, 5:2; effective date, 7:1

Reporting under BCRA, Notice of Proposed Rulemaking, 10:4; Notice of Proposed Rulemaking, 11:6

Revised Form 5 and Schedule E, 5:2; 6:9

Internet

Exemption of communications from definition of electioneering communication, final rules, 11:3

Not considered a form of "public communication," final rules on nonfederal funds or "soft money," 9:1

Political fundraising provided by Internet service provider, AO 2002-7, 12:15 Use of, public hearing, 3:1

•

Issue Ads

Application of allocation rules, *Republican National Committee* v. FEC, 12:13

See Also: Electioneering Communications

See Also: Federal Election Activity

Joint Fundraising

Alleged misuse of funds raised, Common Cause and Democracy 21 v. FEC, 2:4

Banned for Levin funds, final rules on nonfederal funds or "soft money," 9:1

Judicial Watch, Inc.

Judicial Watch, Inc., and Peter F. Paul v. FEC, 3:3

"Knowingly"

Defined for purposes of prohibitions on foreign nationals, final rules on contribution limitations and prohibitions, 12:8

Koro Aviation, Inc.

FEC v. Arlen Specter '96, 5:3

Labor Unions, Incorporated

See: Corporation

Legislation

Bipartisan Campaign Reform Act of 2002, signed into law, 5:1 See Also: Bipartisan Campaign Reform Act

Legislative recommendations submitted to Congress, 6:4

Levin Funds

Challenge to regulations, *Shays and Meehan v. FEC*, 12:13
Defined, final rules on nonfederal funds or "soft money," 9:1

Libertarian Party of Illinois

Stevens v. FEC, 10:7

Limited Liability Company

Affiliation between LLC PAC and PACs of corporate owners, AO 2001-18, 3:7

Permissibility of contributions, Citizens for Danner audit, 4:8

Lines of Credit

Failure to properly disclose, Quayle 2000, Inc., audit, 11:10

See Also: Brokerage Loans and
Lines of Credit

Loans

Challenge to regulations defining guarantor of loan as contributor, *Schaefer v. FEC*, 9:16

Endorsers, guarantors and cosigners of candidate loans derived from advance on brokerage account or line of credit, final rules, 7:2

Failure to properly disclose candidate loan, Quayle 2000, Inc., audit, 11:10

See Also: Debts

Mail

Alternatives for filing

- complaints, 3:16
- reports, 1:16
- 24-hour notices, 5:2

Bulk-mail permit, alleged impermissible use, *FEC v. Freedom's Heritage Forum*, 8:2

Registered and certified mail "safe harbor" challenged, *Miles for Senate v. FEC*, 3:1

Malenick, Carolyn

FEC v. Triad Management Services, 8:4

Mangia, James

AO 2002-1, 4:3

Mason, David

Named Chairman, 1:2

Matters Under Review (MURs)

See: Compliance See Also: Enforcement

McConnell, Mitch

_____ v. FEC, 5:3; 6:4

Need FEC Material in a Hurry?

Use FEC Faxline to obtain FEC material fast. It operates 24 hours a day, 7 days a week. Hundreds of FEC documents—reporting forms, brochures, FEC regulations—can be faxed almost immediately.

Use a touch tone phone to dial **202/501-3413** and follow the instructions. To order a complete menu of Faxline documents, enter document number 411 at the prompt.

MCFL Exemption

Applied to

 North Carolina Right to Life, Beaumont v. FEC, 3:4

Electioneering communications, Notice of Proposed Rulemaking, 9:10; final rules, 11:3

Meehan, Martin

Shays and Meehan v. FEC, 12:13

Membership Organization

Definition, 4:10; 5:7 *See Also*: Corporation

Miles for Senate

_____ v. FEC, 3:1

Minors

Prohibition on contributions by, Notice of Proposed Rulemaking, 9:11; final rule, 12:8

Moher Communications

AO 2002-7, 12:15

Mortgage Bankers Association PAC

AO 2002-11, 12:15

National Association of Broadcasters

_____ v. FEC (consolidated around McConnell v. FEC), 6:4

National Party Committee Status

Green Party of the United States, AO 2001-13, 1:11

National Rifle Association

_____v. FEC (consolidated around McConnell v. FEC), 5:3; 6:4

Nominating Conventions

See: Conventions

Nonfederal Elections

Foreign national ban application, Notice of Proposed Rulemaking on contribution limitations and prohibitions, 9:11; final rules, 12:8

Nonfederal Funds (Soft Money)

Allegedly used to support federal candidate, *Common Cause and Democracy 21 v. FEC*, 2:4

Allocation

See: Allocation

Challenge to regulations, Shays and Meehan v. FEC, 12:13

Exclusion from Administrative Fine program penalty calculations, Notice of Proposed Rulemaking, 6:2

Final rules, 9:1

Reporting contributions made via single check and split between federal and nonfederal accounts, AO 2001-17, 3:5

See Also: Bipartisan Campaign Reform Act

Nonfilers

Listings, 4:9; 6:5; 7:7; 10:9; 12:10

North Carolina Right to Life

Beaumont v. FEC, 3:4

Notarization

No longer required for 24-hour notices, 5:2; 6:9; 7:1

Oakland Democratic Campaign Committee

AO 2001-18, 3:7

Partnerships

Electioneering communications financed by, final rules, 11:3

Party Committee

Allocation

See: Allocation

Building Fund

See: Building Fund

Challenge to new regulations governing, *Shays and Meehan v. FEC*, 12:13

Contribution limits, increase in limits to state committees, final rules on nonfederal funds or "soft money," 9:1

Coordinated and independent expenditures under the BCRA, Notice of Proposed Rulemaking, 10:4

Coordinated party expenditure limits for 2002, 3:13

See Also: Coordinated Expenditures

Federal election activity

See: Federal Election Activity
Independent expenditures

See: Independent Expenditures
Interim reporting procedures, policy
statement, 12:1

Levin funds

See: Levin Funds

National party committees

- banned from solicitation and use of nonfederal funds, final rules on nonfederal funds or "soft money," 9:1
- BCRA restrictions for Louisiana runoff, 12:1
- building fund exception from contribution and expenditure definitions removed, reorganization of 100.7 and 100.8, final rules, 9:9
- independent expenditures on behalf of Presidential candidate, Notice of Proposed Rulemaking on coordinated and independent expenditures, 10:4
- monthly filing required, Notice of Proposed Rulemaking on BCRA reporting, 11:6
- reporting contributions made via single check and split between federal and nonfederal accounts, AO 2001-17, 3:5
- restrictions on making contributions to and soliciting contributions for tax-exempt

- organizations, final rules on nonfederal funds or "soft money," 9:1
- transition rules after November 6, final rules on nonfederal funds or "soft money," 9:1

Soft Money

See: Nonfederal Funds

State committee status

See: State Party Committee

State, district and local party committees, use of nonfederal funds, final rules on nonfederal funds or "soft money," 9:1

Statistics

See: Statistics

Transfers prohibited in certain circumstances, Notice of Proposed Rulemaking on coordinated and independent expenditures, 10:4

FEC Expands Acceptance of Credit Cards

The Federal Election Commission now accepts American Express, Diners Club and Discover Cards in addition to Visa and MasterCard. While most FEC materials are available free of charge, some campaign finance reports and statements, statistical compilations, indexes and directories require payment. Walk-in visitors and those placing requests by telephone may use any of the above-listed credit cards, cash or checks. Individuals and organizations may also place funds on deposit with the office to purchase these items. Since pre-payment is required, using credit cards or funds placed on deposit can speed the processing and delivery of orders. For further information, contact the Public Records Office at 800/424-9530 (press 3) or 202/ 694-1120.

Paul, Ron

____ v. FEC (consolidated around McConnell v. FEC), 6:4

Pernod Ricard S.A.

AO 2002-4, 6:7

Personal Use of Campaign Funds

Notice of Proposed rulemaking, 10:1

Peter F. Paul

Judicial Watch, Inc., and Peter F. Paul v. FEC, 3:3

Political Action Committee (PAC)

Affiliation

 between LLC PAC and PACs of corporate owners, AO 2001-18, 3:7

Connected organization

See: Connected Organization

Disclaimers, Notice of Proposed

Rulemaking, 10:1

Name and abbreviation of SSF, AO

2002-4, 6:7

Statistics

See: Statistics
Trade association

See: Trade Association

Political Party

See: Party Committee

Presidential Election Campaign Fund Act

Legislative recommendation to

- avert impending shortfall in funding program, 6:4
- eliminate state expenditure limits for publicly financed primary candidates, 6:4
- Party coordinated expenditures on behalf of publicly funded candidates alleged impermissible, *Wertheimer v. FEC*, 1:12
- Permissibility of determining eligibility for public funding by aggregating vote totals of coalition of minor parties, AO 2002-1, 4:3

See Also: Audits

Public Access to Enforcement Actions

Challenged, *AFL-CIO v. FEC*, 2:3; 3:5

Public Appearances

Listings, 2:5; 4:11; 6:11; 8:7; 9:6; 10:11; 11:11; 12:6

Public Disclosure

See: Reporting

Publications

Campaign Guide for Corporate and Labor Organizations, updated, 1:15

Campaign Guide for Nonconnected Committees, updated, 6:9

Combined Federal/State Disclosure and Election Directory 2002, available, 6:9

PACronyms, 2001 edition, 1:15

Quayle 2000, Inc.

Audit, 11:10

Recordkeeping

Candidate records of brokerage loans and lines of credit, final rules, 7:2

Contributions made via single check and split between federal and nonfederal accounts, AO 2001-17, 3:5

Contributions over \$50, Notice of Proposed Rulemaking on contribution limitations and prohibitions, 9:11; final rules, 12:8

Failure to maintain

See: Redesignation and Reattribution

Federal election activity, final rules on nonfederal funds or "soft money," 9:1

Written instructions for attributing contributions made to committees sharing contribution limits, AO 2001-17, 3:5

Redesignation and Reattribution

Failure to obtain and maintain

- Committee to Re-Elect Vito Fossella audit, 6:5
- Gejdenson Reelection Committee audit, 4:8

 Rod Grams for U.S. Senate Committee audit, 7:5
 New requirements, Notice of Proposed Rulemaking, 9:11; final rules, 12:8

Reform Party 2000 Convention Committee

Audit, 11:10

Republican National Committee

____ v. *FEC*, 12:13

_____v. FEC (consolidated around McConnell v. FEC), 6:4

Regulations

Allocation of candidate travel expenses, interpretation, 3:2

BCRA reporting, Notice of Proposed Rulemaking, 11:6

Brokerage Loans and Lines of Credit, final rules. 7:2

Candidate debate regulations, Petition for rulemaking to clarify, 6:4

Contribution and expenditure definitions, Notice of Proposed Rulemaking, 7:3; final rules, 9:9

Contribution limitations and prohibitions, Notice of Proposed Rulemaking, 9:11

Civil penalties, no increase, 3:2 Disclaimers, fraudulent solicitation, civil penalties and personal use of campaign funds, Notice of Proposed Rulemaking, 10:1

Electioneering Communications

- BCRA reporting, Notice of Proposed Rulemaking, 11:6
- final rules, 11:3
- Notice of Proposed Rulemaking, 9:10

Independent Expenditures

- filing deadlines and methods, notarization requirement, final rules, 5:2
- new rules and revised forms, effective date, 7:1

Internet use, public hearing, 3:1 Louisiana runoff, application of BCRA requirements, 12:1

Nonfederal funds or "soft money," Notice of Proposed Rulemaking, 6:1; final rules, 9:1

Rental Space

Use of funds from renting or leasing party office building, final rules on nonfederal funds or "soft money," 9:1

Reporting

Administrative fines, Notice of Proposed Rulemaking, 6:2 April reporting reminder, 4:1 Alternative to sending FEC reports by first-class mail, 1:16 BCRA reporting, Notice of Pro-

posed Rulemaking, 11:6

Brokerage loans and lines of cree

Brokerage loans and lines of credit, final rules on reporting, 7:2

Contributions made via single check and split between federal and nonfederal accounts, AO 2001-17, 3:5

Due in 2002, 1:3

Electioneering Communications

- BCRA reporting, Notice of Proposed Rulemaking, 11:6
- final rules, 11:3
- Notice of Proposed Rulemaking, 9:10;

Failure to disclose

- contributions, Judicial Watch,Inc., and Peter F. Paul v. FEC,3:3
- contributions and expenditures,
 Common Cause and Democracy
 21 v. FEC, 2:4
- coordinated expenditures, FEC v.
 Democratic Party of New Mexico,
 7:5
- identification of contributors,
 audit of Runbeck for Congress
 and Reggie Seltzer for Congress,
 2:5
- in-kind contribution of fundraising list, Alliance for Democracy v. FEC, 5:3
- year-to-date totals for political committee contributors, Citizens for Danner audit, 4:8
 See Also: "Best Efforts"

Failure to register after exceeding contribution and expenditure thresholds, *FEC v. Triad Management Services*, 8:4

Federal election activity, final rules on nonfederal funds or "soft money," 9:1 Georgia runoff reporting, 11:12 Independent expenditure reporting

- forms revised, 5:2; 6:9; 7:1
- under BCRA, Notice of Proposed Rulemaking, 10:4; Notice of Proposed Rulemaking on reporting, 11:6

Interim reporting procedures, policy statement, 12:1

Iowa convention reporting, 7:4 IRS filing requirements

- committees required to file tax returns, 1:11
- relief for 527 organizations, 6:8
- revised tax filing requirements, 12:12

Louisiana primary reporting, 8:1 North Carolina primary election

- postponement, 5:6
- new date announced, 8:2

October reporting reminder, 10:1

Pennsylvania primary election, possible postponement, 5:6

Post-general reporting reminder, 11:1

Recordkeeping

See: Recordkeeping

Regulations pertaining to

See: Regulations

Senate Candidates

- Commission as sole point of entry for reports, legislative recommendation, 6:4
- electronic filing requirements, legislative recommendation, 6:4

Special Elections

See: Special Elections

State Filing Waiver

See: State Filing Waiver Program

Roundtable Sessions

At FEC, 1:15; 9:18; 11:14; 12:18

"Routine Living Expenses"

Defined, 7:2

Rulemaking

See: Regulations

SBC Communications

AO 2001-18, 3:7

Schaefer, Michael

_____ v. FEC, 9:16

Scott, Greg

Named Assistant Staff Director for Information Division, 5:4

Separate Segregated Fund (SSF)

See: Political Action Committee (PAC)

Shays, Christopher

Shays and Meehan v. FEC, 12:13

Soft Money

See: Nonfederal Funds

Solicitations

By candidates and officeholders, final rules on nonfederal funds or "soft money," 9:1

For contributions split between federal and nonfederal accounts, AO 2001-17, 3:5

Fraudulent, Notice of Proposed Rulemaking on other provisions, 10:1

On behalf of tax-exempt organizations, final rules on nonfederal funds or "soft money," 9:1

Special Elections

Hawaii special election reporting, 11:5

State Filing Waiver Program

State Certifications, 7:1; 11:2

State Law

Applied to nonfederal funds and Levin funds, final rules on nonfederal funds or "soft money," 9:1

National Mail Voter Registration form revised, 8:1

Non-preemption of Michigan law prohibiting political committees from obtaining a bingo license, AO 2001-19, 3:8

Preemption of Maryland law governing lobbyist activity on behalf of candidate who is state legislator, 4:4

State and Local Candidates

Association of state and local candidates, final rules on use of

nonfederal funds ("soft money"), 9:1

Also running as federal candidates

- use of nonfederal funds, final rules on nonfederal funds or "soft money," 9:1
- return of funds from nonfederal campaign account to federal campaign account, AO 2002-8.
 9:13
- Communications exempted from definition of electioneering communication, final rules, 11:3
- Fundraising by federal candidates or officeholders on behalf of, final rules on nonfederal funds or "soft money," 9:1

Prohibition on use of nonfederal funds for certain public communications, final rules on nonfederal funds or "soft money," 9:1

State Party Committee

Building Fund

See: Building Fund

Coordinated party expenditures See: Coordinated Expenditures

Status as state committee

- Green Party of California, AO 2002-6, 7:4
- Green Party of Ohio, AO 2002-3, 6:6

See Also: Party Committee

Statistics

Alternative Dispute Resolution program, 2:6

Congressional campaign activity declines in 2002, 4:6; 10:10; 12:12

Party committee activity grows in 2002, 4:7; 11:13; 12:11

Political action committees

- activity continues to rise, 8:6
- semiannual PAC count, 3:13; 8:7

Stevens, William J.

_____ v. FEC, 10:7

Stoltz, Joseph

Named Assistant Staff Director for Audit Division, 3:9

Specter, Arlen

FEC v. Arlen Specter '96, Inc., 5:3

Target Wireless

AO 2002-9, 10:8

Tax-Exempt Organizations

BCRA restrictions for Louisiana runoff, 12:1

Restrictions on fundraising for and donations to, final rules on nonfederal funds or "soft money," 9:1

Texas Mortgage Bankers Association PAC

AO 2002-11, 12:15

Thompson, Bennie

_____ v. FEC (consolidated around McConnell v. FEC), 6:4

Toner, Michael

Joins Commission, 5:1

Trade Association

Definition, 4:10; 5:7 Nonaffiliation of PACs, AO 2002-11, 12:15

See Also: Corporation

Transfers

Return of federal funds transferred to nonfederal account by candidate for both federal and state office, AO 2002-8, 9:13 Levin funds, nontransferable, 9:1

Treasurers

Clarification of administrative fines "extraordinary circumstances defense," Notice of Proposed Rulemaking, 6:3

Triad Management Services

FEC v. _____, 8:4

Vosdingh, Rhonda

Named Associate General Counsel for Enforcement, 3:9

Voters

National Mail Voter Registration form revised, 8:1 See Also: Election Administration See Also: Voting Systems Standards

Voting Systems Standards

Approved, 6:7

Issued for public comment, 2:1

Public hearing, 4:1

See Also: Election Administration

Wertheimer, Fred

____ v. FEC, 1:12

World Wide Web

See: Internet

Wuesthoff Memorial Hospital

MUR 5041: Contribution in the name of another made by corporation, 8:5

24-Hour Notices

Final rules on filing deadlines and methods, notarization requirement, 5:2

New reporting requirements under the BCRA, Notice of Proposed Rulemaking on BCRA reporting, 10:4

48-Hour Notices

Primary election notice periods, 3:10

New reporting requirements under the BCRA, Notice of Proposed Rulemaking on BCRA reporting, 10:4

"527 Organizations"

Electioneering communications, Notice of Proposed Rulemaking, 9:10; final rules, 11:3

Restrictions on fundraising for and donations to, final rules on nonfederal funds or "soft money," 9:1

FEDERAL ELECTION COMMISSION 999 E Street, NW Washington, DC 20463

> Official Business Penalty for Private Use, \$300

Presorted Standard
Postage and Fees Paid
Federal Election Commission
Permit Number G-31

