

FEDERAL ELECTION COMMISSION
Washington DC 20463

THIS IS THE BEGINNING OF ADMINISTRATIVE FINE CASE # 2266

DATE SCANNED 9/9/11

SCANNER NO. 2

SCAN OPERATOR EEJ

11092663793

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 31, 2011

MEMORANDUM

TO: THE COMMISSION

THROUGH: ALEC PALMER
ACTING STAFF DIRECTOR

FROM: PATRICIA CARMONA *PC*
CHIEF COMPLIANCE OFFICER

DEBBIE CHACONA *DC*
ASSISTANT STAFF DIRECTOR
REPORTS ANALYSIS DIVISION

BY: *JW* JODI WINSHIP/SARI PICKERALL *JP*
COMPLIANCE BRANCH

SUBJECT: REASON TO BELIEVE RECOMMENDATION – 2010 12 DAY PRE-
GENERAL REPORT (UNAUTHORIZED COMMITTEES – MONTHLY
FILERS) FOR THE ADMINISTRATIVE FINE PROGRAM

Attached is a list of political committees and their treasurers who failed to file or timely file the 2010 12 Day Pre-General Report in accordance with 2 U.S.C. 434(a). The list is comprised of unauthorized committees that file monthly.

The committees appearing on the list either filed the report more than five (5) days after the due date, failed to file the report or failed to file the report prior to four (4) days before the November 2, 2010 General Election (considered a non-filed report). In accordance with the schedule of civil money penalties at 11 CFR 111.43, these committees should be assessed the civil money penalties outlined on the attached Reason to Believe (RTB) circulation list.

Recommendation

1. Find reason to believe that the political committees and their treasurers listed on the RTB Circulation Report violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalties would be the amounts indicated on the RTB Circulation Report.
2. Send the appropriate letters.

11092663794

11092663795

1/31/2011 3:28 PM

Federal Election Commission
Reason to Believe Circulation Report
2010 PRE-GENERAL Election Sensitive 10/21/2010 UNAUTH_M

AF#	Committee ID	Committee Name	Candidate Name	Treasurer	Threshold	PV	Receipt Date	Days Late	LOA	RTB Penalty
2265	C00005462	10TH DISTRICT REPUBLICAN CONGRESSIONAL COMMITTEE		MELINDA CONNER	\$163,007	1	10/28/2010	7	\$256	\$156
2266	C00230342	21ST CENTURY DEMOCRATS		BILL COMBS	\$4,051,981	0	11/19/2010	Not Filed	\$74,736	\$3,300
2267	C00253260	ALASKA REPUBLICAN PARTY		GLENN W. CLARY	\$1,240,832	0	11/17/2010	Not Filed	\$429,926	\$11,000
2268	C00176727	AMERICAN ASSOCIATION OF AIRPORT EXECUTIVES AMERICAN DIETETIC ASSOCIATION POLITICAL ACTION COMMITTEE		TODD HAUPTLI	\$135,842	0	10/27/2010	6	\$2,500	\$115
2269	C00143560	ASSOCIATION POLITICAL ACTION COMMITTEE		PAUL MIFSUD	\$921,430	0	11/15/2010	Not Filed	\$4,793	\$550
2270	C00041061	AMERICAN PILOTS' ASSOCIATION POLITICAL ACTION COMMITTEE		CAPTAIN MICHAEL R. WATSON	\$206,321	3	11/22/2010	Not Filed	\$7,000	\$1,155
2271	C00333104	AMERICAN SOCIETY OF PENSION PROFESSIONALS & ACTUARIES PAC		BRIAN H. GRAFF, ESQ.	\$394,054	0	10/27/2010	6	\$5,175	\$170
2272	C00021295	BRACEPAC		SCOTT SEGAL	\$387,375	0	11/3/2010	Not Filed	\$2,500	\$550
2273	C00072067	COMMERCE BANCS PAC		ROBERT LAY	\$116,061	0	11/17/2010	Not Filed	\$3,245	\$550
2274	C00131607	FLORIDA CITRUS MUTUAL POLITICAL ACTION COMMITTEE		KEVIN E. METHENY	\$140,075	0	11/4/2010	Not Filed	\$5,000	\$660
2275	C00431874	FOLLOW THE NORTH STAR FUND		GERALD PATRICK HALBACH	\$779,895	0	11/8/2010	Not Filed	\$3,135	\$550
2276	C00473249	GRAND CANYON STATE CAUCUS		PATRICIA NAST BERAN	\$113,601	0	11/2/2010	Not Filed	\$4,250	\$550
2277	C00428094	INTEGRAPAC OF INTEGRA TELECOM HOLDINGS INC.		DALE PERRY	\$342,057	0	10/29/2010	Not Filed	\$4,941	\$550
2278	C00394650	JBS USA LLC PAC		DENNIS ROERTY	\$294,127	0	11/19/2010	Not Filed	\$7,674	\$660

11092663796

1/31/2011 3:28 PM

AF#	Committee ID	Committee Name	Candidate Name	Treasurer	Threshold	PV	Receipt Date	Days Late	LOA	RTB Penalty
2279	C00382796	LOUISIANA HEALTH CARE GROUP EMPLOYEE FEDERAL POLITICAL ACTION COMMITTEE INC		ALBERT SIMIEN	\$146,995	0	11/18/2010	Not Filed	\$8,800	\$660
2280	C00247403	NORPAC		KAREN PICHKHADZE	\$2,411,867	0	10/27/2010	6	\$56,172	\$990
2281	C00374298	PEANUT BUYING POINT PAC AKA PBP-PAC		J. TYRON SPEARMAN	\$124,691	0	11/15/2010	Not Filed	\$1,000	\$550
2282	C00009639	SUNTRUST BANK GOOD GOVERNMENT GROUP - GEORGIA		CHRISTIAN D. BEYERS	\$235,868	0	11/8/2010	Not Filed	\$13,250	\$990
2283	C00202861	THE SENATE VICTORY FUND PAC		JOHN M. ROBINSON, CPA	\$1,105,768	0	11/9/2010	Not Filed	\$14,686	\$990

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Reason To Believe Recommendation - 2010)
12 Day Pre-General Report (Unauthorized)
Committees - Monthly Filers) for the)
Administrative Fine Program:)
10TH DISTRICT REPUBLICAN) AF# 2265
CONGRESSIONAL COMMITTEE, and)
CONNER, MELINDA as treasurer;)
AMERICAN ASSOCIATION OF) AF# 2268
AIRPORT EXECUTIVES, and HAUPTLI,)
TODD as treasurer;)
AMERICAN SOCIETY OF PENSION) AF# 2271
PROFESSIONALS & ACTUARIES PAC,)
and BRIAN H.MR. GRAFF ESQ. as)
treasurer;)
NORPAC, and PICHKHADZE, KAREN as) AF# 2280
treasurer;)
21ST CENTURY DEMOCRATS, and) AF# 2266
BILL COMBS as treasurer;)
ALASKA REPUBLICAN PARTY, and) AF# 2267
GLENN W. CLARY as treasurer;)
AMERICAN DIETETIC ASSOCIATION) AF# 2269
POLITICAL ACTION COMMITTEE, and)
MIFSUD, PAUL as treasurer;)
AMERICAN PILOTS' ASSOCIATION) AF# 2270
POLITICAL ACTION COMMITTEE, and)
CAPTAIN MICHAEL R WATSON as)
treasurer;)
BRACEPAC, and SEGAL, SCOTT as) AF# 2272
treasurer;)
COMMERCE BANCS PAC, and ROBERT) AF# 2273
LAY as treasurer;)
FLORIDA CITRUS MUTUAL) AF# 2274
POLITICAL ACTION COMMITTEE, and)
KEVIN E. METHENY as treasurer;)
FOLLOW THE NORTH STAR FUND, and) AF# 2275
HALBACH, GERALD PATRICK MR. as)
treasurer;)
GRAND CANYON STATE CAUCUS, and) AF# 2276
BERAN, PATRICIA NAST as treasurer;)

11092663797

INTEGRAPAC OF INTEGRA TELECOM) AF# 2277
HOLDINGS INC., and DALE PERRY as)
treasurer;)
JBS USA LLC PAC, and ROERTY,) AF# 2278
DENNIS as treasurer;)
LOUISIANA HEALTH CARE GROUP) AF# 2279
EMPLOYEE FEDERAL POLITICAL)
ACTION COMMITTEE INC, and SIMIEN,)
ALBERT as treasurer;)
PEANUT BUYING POINT PAC AKA) AF# 2281
PBP-PAC, and J TYRON SPEARMAN as)
treasurer;)
SUNTRUST BANK GOOD) AF# 2282
GOVERNMENT GROUP - GEORGIA,)
and BEYERS, CHRISTIAN D. MR. as)
treasurer;)
THE SENATE VICTORY FUND PAC, and) AF# 2283
ROBINSON, JOHN M. CPA as treasurer;)

CERTIFICATION

I, Shawn Woodhead Werth, Secretary and Clerk of the Federal Election Commission, do hereby certify that on February 02, 2011 the Commission took the following actions on the Reason To Believe Recommendation - 2010 12 Day Pre-General Report (Unauthorized Committees - Monthly Filers) for the Administrative Fine Program as recommended in the Reports Analysis Division's Memorandum dated January 31, 2011, on the following committees:

AF#2265 Decided by a vote of 6-0 to: (1) find reason to believe that 10TH DISTRICT REPUBLICAN CONGRESSIONAL COMMITTEE, and CONNER, MELINDA as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

11092663798

AF#2268 Decided by a vote of 6-0 to: (1) find reason to believe that AMERICAN ASSOCIATION OF AIRPORT EXECUTIVES, and HAUPTLI, TODD as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2271 Decided by a vote of 6-0 to: (1) find reason to believe that AMERICAN SOCIETY OF PENSION PROFESSIONALS & ACTUARIES PAC, and BRIAN H.MR. GRAFF ESQ. as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2280 Decided by a vote of 6-0 to: (1) find reason to believe that NORPAC, and PICHKHADZE, KAREN as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2266 Decided by a vote of 6-0 to: (1) find reason to believe that 21ST CENTURY DEMOCRATS, and BELL COMBS as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2267 Decided by a vote of 6-0 to: (1) find reason to believe that ALASKA REPUBLICAN PARTY, and GLENN W. CLARY as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2269 Decided by a vote of 6-0 to: (1) find reason to believe that AMERICAN DIETETIC ASSOCIATION POLITICAL ACTION COMMITTEE, and MIFSUD, PAUL as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2270 Decided by a vote of 6-0 to: (1) find reason to believe that AMERICAN PILOTS' ASSOCIATION POLITICAL ACTION COMMITTEE, and CAPTAIN MICHAEL R WATSON as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

11092663799

AF#2272 Decided by a vote of 6-0 to: (1) find reason to believe that BRACEPAC, and SEGAL, SCOTT as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2273 Decided by a vote of 6-0 to: (1) find reason to believe that COMMERCE BANCS PAC, and ROBERT LAY as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2274 Decided by a vote of 6-0 to: (1) find reason to believe that FLORIDA CITRUS MUTUAL POLITICAL ACTION COMMITTEE, and KEVIN E. METHENY as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2275 Decided by a vote of 6-0 to: (1) find reason to believe that FOLLOW THE NORTH STAR FUND, and HALBACH, GERALD PATRICK MR. as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2276 Decided by a vote of 6-0 to: (1) find reason to believe that GRAND CANYON STATE CAUCUS, and BERAN, PATRICIA NAST as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2277 Decided by a vote of 6-0 to: (1) find reason to believe that INTEGRAPAC OF INTEGRA TELECOM HOLDINGS INC., and DALE PERRY as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2278 Decided by a vote of 6-0 to: (1) find reason to believe that IBS USA LLC PAC, and ROBERTY, DENNIS as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on

11092663800

the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2279 Decided by a vote of 6-0 to: (1) find reason to believe that LOUISIANA HEALTH CARE GROUP EMPLOYEE FEDERAL POLITICAL ACTION COMMITTEE INC, and SIMIEN, ALBERT as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2281 Decided by a vote of 6-0 to: (1) find reason to believe that PEANUT BUYING POINT PAC AKA PBP-PAC, and J TYRON SPEARMAN as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2282 Decided by a vote of 6-0 to: (1) find reason to believe that SUNTRUST BANK GOOD GOVERNMENT GROUP - GEORGIA, and BEYERS, CHRISTIAN D. MR. as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2283 Decided by a vote of 6-0 to: (1) find reason to believe that THE SENATE VICTORY FUND PAC, and ROBINSON, JOHN M. CPA as treasurer violated 2 U.S.C. 434(a) and make a preliminary determination that the civil money penalty would be the amount indicated on the report; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

Attest:

February 4, 2011
Date

Shawn Woodhead Werth
Shawn Woodhead Werth
Secretary and Clerk of the Commission

11092663801

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 7, 2011

Bill Combs, in official capacity as Treasurer
21st Century Democrats
1731 Connecticut Ave NW, 2nd Floor
Washington, DC 20009

C00230342
AF#: 2266

Dear Mr. Combs:

The Federal Election Campaign Act of 1971, as amended ("the Act"), requires that your committee file a 12 Day Pre-General Report of Receipts and Disbursements in a calendar year during which there is a regularly scheduled election. This report, covering the period through October 13, 2010, shall be filed no later than October 21, 2010. 2 U.S.C. § 434(a). Because records at the Federal Election Commission ("FEC") indicate that this report was not filed prior to four (4) days before the General Election held on November 2, 2010, it is considered not filed for the purpose of calculating the civil money penalty.

The Act was further amended in 1999 to permit the FEC to impose civil money penalties for violations of the reporting requirements of 2 U.S.C. § 434(a). 2 U.S.C. § 437g(a)(4). On February 2, 2011, the FEC found that there is reason to believe ("RTB") that 21st Century Democrats and you, in your official capacity as treasurer, violated 2 U.S.C. § 434(a) by failing to file timely this report on or before October 21, 2010. Based on the FEC's schedules of civil money penalties at 11 C.F.R. § 111.43, the amount of your civil money penalty calculated at the RTB stage is \$3,300. Please see the attached copy of the Commission's administrative fine regulations at 11 C.F.R. §§ 111.30-111.46. Attachment 1. The Commission's website contains further information about how the administrative fine program works and how the fines are calculated. See <http://www.fec.gov/af/af.shtml>. 11 C.F.R. § 111.34. Your payment of \$3,300 is due within forty (40) days of the finding, or by March 14, 2011, and is based on these factors:

Election Sensitivity of Report: Election Sensitive

Level of Activity: \$74,736

Number of Days Late: Not Filed (reports not filed prior to four (4) days before the General Election held on November 2, 2010 are considered not filed for the purpose of calculating the penalty)

Number of Previous Civil Money Penalties Assessed: 0

At this juncture, the following courses of action are available to you:

1. If You Choose to Challenge the RTB Finding and/or Civil Money Penalty

11092663802

If you should decide to challenge the RTB finding and/or calculated civil money penalty, you must submit a written response, including the AF# found at the top of page 1 under your committee's identification number, to the FEC's Office of Administrative Review, 999 E Street, NW, Washington, DC 20463. Your response must be received within forty (40) days of the Commission's RTB finding, or March 14, 2011. 11 C.F.R. § 111.35(a). Your written response must include the reason(s) why you are challenging the RTB finding and/or calculated civil money penalty, and must include the factual basis supporting the reason(s) and supporting documentation. The FEC strongly encourages that documents be submitted in the form of affidavits or declarations. 11 C.F.R. § 111.36(c).

The FEC will only consider challenges that are based on at least one of three grounds: (1) a factual error in the RTB finding; (2) miscalculation of the calculated civil money penalty by the FEC; or (3) your demonstrated use of best efforts to file in a timely manner when prevented from doing so by reasonably unforeseen circumstances that were beyond your control. 11 C.F.R. § 111.35(b). In order for a challenge to be considered on the basis of best efforts, you must have filed the required report no later than 24 hours after the end of these reasonably unforeseen circumstances. *Id.* Examples of circumstances that will be considered reasonably unforeseen and beyond your control include, but are not limited to, (1) a failure of Commission computers or Commission-provided software despite your seeking technical assistance from Commission personnel and resources; (2) a widespread disruption of information transmissions over the Internet that is not caused by a failure of the Commission's or your computer systems or Internet service provider; and (3) severe weather or other disaster-related incident. 11 C.F.R. § 111.35(c). Examples of circumstances that will not be considered reasonably unforeseen and beyond your control include, but are not limited to, (1) negligence; (2) delays caused by vendors or contractors; (3) treasurer and staff illness, inexperience or unavailability; (4) committee computer, software, or Internet service provider failures; (5) failure to know filing dates; and (6) failure to use filing software properly. 11 C.F.R. § 111.35(d).

The "failure to raise an argument in a timely fashion during the administrative process shall be deemed a waiver" of your right to present such argument in a petition to the U.S. district court under 2 U.S.C. § 437g. 11 C.F.R. § 111.38.

If you intend to be represented by counsel, please advise the Office of Administrative Review. You should provide, in writing, the name, address and telephone number of your counsel and authorize counsel to receive notifications and communications relating to this challenge and imposition of the calculated civil money penalty.

2. If You Choose Not to Pay the Civil Money Penalty and Not to Submit a Challenge

If you do not pay the calculated civil money penalty and do not submit a written response, the FEC will assume that the preceding factual allegations are true and make a final determination that 21st Century Democrats and you, in your official capacity as treasurer, violated 2 U.S.C. § 434(a) and assess a civil money penalty.

Unpaid civil money penalties assessed through the Administrative Fine regulations will be subject to the Debt Collection Act of 1982 ("DCA"), as amended by the Debt Collection Improvement Act of 1996, 31 U.S.C. § 3701 *et seq.* The FEC may take any and all appropriate

11092663803

action authorized and required by the DCA, as amended, including transfer to the U.S. Department of the Treasury for collection. 11 C.F.R. § 111.51(a)(2).

3. If You Choose to Pay the Civil Money Penalty

If you should decide to pay the calculated civil money penalty, send the enclosed remittance form, along with your payment, to the FEC at the address on page 4. Upon receipt of your payment, the FEC will send you a final determination letter.

This matter was generated based on information ascertained by the FEC in the normal course of carrying out its supervisory responsibilities. 2 U.S.C. § 437g(a)(2). It will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and 437g(a)(12)(A) until it is placed on the public record in accordance with 11 C.F.R. § 111.42, unless you notify the FEC in writing that you wish the matter to be made public.

As noted earlier, you may obtain additional information on the FEC's administrative fine program, including the final regulations, on the FEC's website at <http://www.fec.gov/af/af.shtml>. If you have questions regarding the payment of the calculated civil money penalty, please contact Sari Pickerall in the Reports Analysis Division at our toll free number (800) 424-9530 (at the prompt press 5) or (202) 694-1130. If you have questions regarding the submission of a challenge, please contact the Office of Administrative Review at our toll free number (800) 424-9530 (press 0, then ext. 1660) or (202) 694-1660.

On behalf of the Commission,

Cynthia L. Bauerly
Chair

11092663804

ADMINISTRATIVE FINE REMITTANCE & PAYMENT INSTRUCTIONS

In accordance with the schedule of penalties at 11 C.F.R. § 111.43, the amount of your civil money penalty calculated at RTB is \$3,300 for the 2010 Pre-General Report.

Please mail this remittance with a check or money order made payable to the Federal Election Commission to the following address:

Federal Election Commission
P.O. Box 979058
St. Louis, MO 63197-9000

If you choose to send your remittance and payment by courier or overnight delivery, please use this address:

U.S. Bank - Government Lockbox
FEC #979058
1005 Convention Plaza
Attn: Government Lockbox, SL-MO-C2GL
St. Louis, MO 63101

The remittance and your payment are due by March 14, 2011. Upon receipt of your remittance and payment, the FEC will send you a final determination letter.

PAYMENTS BY PERSONAL CHECK

Personal checks will be converted into electronic funds transfers (EFTS). Your account will be electronically debited for the amount on your check, usually within 24 hours, and the debit will appear on your regular statement. We will destroy your original check and keep a copy of it. In case the EFT cannot be processed for technical reasons, you authorize us to process the copy in lieu of the original check. Should the EFT not be completed because of insufficient funds, we may try to make the transfer twice.

PLEASE DETACH AND RETURN THE PORTION BELOW WITH YOUR PAYMENT

FOR: 21st Century Democrats

FEC ID#: C00230342

AF#: 2266

PAYMENT DUE DATE: March 14, 2011

PAYMENT AMOUNT DUE: \$3,300

11092663805

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 16, 2011

MEMORANDUM

TO: The Commission

THROUGH: Alec Palmer
Acting Staff Director

FROM: Patricia Carmona *PC*
Chief Compliance Officer

Debbie Chacona *DC*
Assistant Staff Director
Reports Analysis Division

BY: *W* Jodi Waship/Sari Pickoral *JP*
Compliance Branch

SUBJECT: Administrative Fine Program - Final Determination Recommendation for the 2010 12 Day Pre-General Report (Unauthorized Committees-Monthly Filers)

Attached are two lists of political committees and their treasurers against which the Commission has found reason to believe (RTB) and assessed proposed civil money penalties calculated at RTB for failure to file or failure to timely file the 2010 12 Day Pre-General Report (Unauthorized Committees-Monthly Filers). The first list represents the committees that have paid the civil money penalty and the second list represents the committees that have not paid the civil money penalty. The committees that have not paid have been given at least forty (40) days from the date of the Commission's RTB finding to remit payment.

In accordance with 11 CFR § 111.34 and 11 CFR § 111.40, the Commission shall send a final determination notice to those respondents that have either paid or not paid the civil money penalty.

For your information, due to database errors at RTB, the civil money penalty was incorrectly calculated for American Pilots' Association Political Action Committee (AF 2270). As such, the fine should be lowered from \$1,155 to \$990. The committee paid \$1,155 (see first list); thus, we will issue a refund for the difference (\$165).

11092663806

RAD Recommendation

- (1) Make final determination that the political committees and their treasurers listed on the attached reports violated 2 U.S.C. § 434(a) and assess the final civil money penalties so indicated.
- (2) Send the appropriate letters.

11092663807

Federal Election Commission
FD Circulation Report - Fine Paid
2010 PRE-GENERAL Election Sensitive 10/21/2010 UNAUTH_M

AF#	Committee Name	Candidate Name	Committee ID	Treasurer	Receipt Date	Days Late	LOA	PV	RTB Date	RTB Penalty	Final Money Penalty	Date Paid	Amount Paid
2265	10TH DISTRICT REPUBLICAN CONGRESSIONAL COMMITTEE		C00005462	MELINDA CONNER	10/28/2010	7	\$256	1	02/02/2011	\$156	\$156	03/17/2011	\$156
2268	AMERICAN ASSOCIATION OF AIRPORT EXECUTIVES		C00178727	TODD HAUPTLI	10/27/2010	6	\$2,500	0	02/02/2011	\$115	\$115	02/14/2011	\$115
2269	AMERICAN DIETETIC ASSOCIATION POLITICAL ACTION COMMITTEE.		C00143560	PAUL MIFSLUD	11/15/2010	Not Filed	\$4,793	0	02/02/2011	\$650	\$650	02/17/2011	\$650
2270	AMERICAN PILOTS' ASSOCIATION POLITICAL ACTION COMMITTEE		C00041061	CAPTAIN MICHAEL R. WATSON	11/22/2010	Not Filed	\$7,000	2	02/02/2011	\$1,155	\$980	3/14/2011	\$1,155*
2271	AMERICAN SOCIETY OF PENSION PROFESSIONALS & ACTUARIES PAC		C00333104	BRIAN H. GRAFF, ESQ.	10/27/2010	6	\$5,175	0	02/02/2011	\$170	\$170	02/21/2011	\$170
2272	BRACEPAC		C00021285	SCOTT SEGAL	11/03/2010	Not Filed	\$2,500	0	02/02/2011	\$550	\$550	02/16/2011	\$550
2273	COMMERCE BANCS PAC		C00072967	ROBERT LAY	11/17/2010	Not Filed	\$3,245	0	02/02/2011	\$550	\$550	03/14/2011	\$550
2274	FLORIDA CITRUS MUTUAL POLITICAL ACTION COMMITTEE		C00131607	KEVIN E. METHENY	11/04/2010	Not Filed	\$5,000	0	02/02/2011	\$660	\$660	02/25/2011	\$660
2275	FOLLOW THE NORTH STAR FUND		C00431874	GERALD PATRICK HALBACH	11/08/2010	Not Filed	\$3,135	0	02/02/2011	\$550	\$550	03/14/2011	\$550
2276	GRAND CANYON STATE CAUCUS		C00473249	PATRICIA NAST BERAN	11/02/2010	Not Filed	\$4,250	0	02/02/2011	\$550	\$550	03/09/2011	\$550
2277	INTEGRAPAC OF INTEGRA TELECOM HOLDINGS INC.		C00428084	DALE PERRY	10/29/2010	Not Filed	\$4,941	0	02/02/2011	\$550	\$550	03/09/2011	\$550
2278	JBS USA LLC PAC		C00394650	DENNIS ROERTY	11/19/2010	Not Filed	\$7,674	0	02/02/2011	\$660	\$660	02/28/2011	\$660
2279	LOUISIANA HEALTH CARE GROUP EMPLOYEE FEDERAL POLITICAL ACTION COMMITTEE INC		C00362798	ALBERT SIMIEN	11/18/2010	Not Filed	\$8,800	0	02/02/2011	\$660	\$660	03/10/2011	\$660
2280	NORPAC		C00247403	KAREN PICHKHADZE	10/27/2010	6	\$56,172	0	02/02/2011	\$980	\$980	02/25/2011	\$980
2281	PEANUT BUYING POINT PAC AKA PBP-PAC		C00374298	J. TYRON SPEARMAN	11/15/2010	Not Filed	\$1,000	0	02/02/2011	\$550	\$550	02/14/2011	\$550
2282	SUNTRUST BANK GOOD GOVERNMENT GROUP . GEORGIA		C00009639	CHRISTIAN D. BEYERS	11/08/2010	Not Filed	\$13,250	0	02/02/2011	\$980	\$980	03/11/2011	\$980
2283	THE SENATE VICTORY FUND PAC		C00202861	JOHN M. ROBINSON, CPA	11/09/2010	Not Filed	\$14,686	0	02/02/2011	\$660	\$660	03/03/2011	\$990

* AF 2270 American Pilots' Association Political Action Committee paid the fine according to the RTB fine amount. However, due to database errors the fine was recalculated and a discrepancy was found. The fine was recalculated at FD and the committee will receive a refund for the overpaid amount.

11092663809

5/18/2011 3:00 PM

Federal Election Commission
FD Circulation Report Fine Not Paid
2010 PRE-GENERAL Election Sensitive 10/21/2010 UNAUTH_M

AF#	Committee Name	Candidate Name	Committee ID	Treasurer	Receipt Date	Days Late	LOA	PV	RTB Date	RTB Penalty	Days Since RTB	FD Penalty
2266	21ST CENTURY DEMOCRATS		C00230342	BILL COMBS	11/19/2010	Not Filed	\$74,736	0	02/02/2011	\$3,300	103	\$3,300

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Administrative Fines - Final Determination)
Recommendation for the 12 Day 2010 Pre-)
General (Unauthorized Committees-)
Monthly Filers):)
10TH DISTRICT REPUBLICAN) AF# 2265
CONGRESSIONAL COMMITTEE, and)
CONNER, MELINDA as treasurer;)
AMERICAN ASSOCIATION OF) AF# 2268
AIRPORT EXECUTIVES, and HAUPTLI,)
TODD as treasurer;)
AMERICAN SOCIETY OF PENSION) AF# 2271
PROFESSIONALS & ACTUARIES PAC,)
and BRIAN H.MR. GRAFF ESQ. as)
treasurer;)
NORPAC, and PICHKHADZE, KAREN as) AF# 2280
treasurer;)
21ST CENTURY DEMOCRATS, and) AF# 2266
BILL COMBS as treasurer;)
AMERICAN DIETETIC ASSOCIATION) AF# 2269
POLITICAL ACTION COMMITTEE, and)
MIFSUD, PAUL as treasurer;)
AMERICAN PILOTS' ASSOCIATION) AF# 2270
POLITICAL ACTION COMMITTEE, and)
CAPTAIN MICHAEL R WATSON as)
treasurer;)
BRACEPAC, and SEGAL, SCOTT as) AF# 2272
treasurer;)
COMMERCE BANCS PAC, and ROBERT) AF# 2273
LAY as treasurer;)
FLORIDA CITRUS MUTUAL) AF# 2274
POLITICAL ACTION COMMITTEE, and)
KEVIN E. METHENY as treasurer;)
FOLLOW THE NORTH STAR FUND, and) AF# 2275
HALBACH, GERALD PATRICK MR. as)
treasurer;)

11092663810

GRAND CANYON STATE CAUCUS, and	AF# 2276
BERAN, PATRICIA NAST as treasurer;	
INTEGRAPAC OF INTEGRATELECOM)	AF# 2277
HOLDINGS INC., and DALE PERRY as)
treasurer;)
JBS USA LLC PAC, and ROERTY,) AF# 2278
DENNIS as treasurer;)
LOUISIANA HEALTH CARE GROUP)	AF# 2279
EMPLOYEE FEDERAL POLITICAL)	
ACTION COMMITTEE INC, and SIMIEN,)
ALBERT as treasurer;)
PEANUT BUYING POINT PAC AKA)	AF# 2281
PBP-PAC, and J TYRON SPEARMAN as)
treasurer;)
SUNTRUST BANK GOOD)	AF# 2282
GOVERNMENT GROUP - GEORGIA,)
and BEYERS, CHRISTIAN D. MR. as)
treasurer;)
THE SENATE VICTORY FUND PAC, and)	AF# 2283
ROBINSON, JOHN M. CPA as treasurer;)

CERTIFICATION

I, Shawn Woodhead Werth, Secretary and Clerk of the Federal Election Commission, do hereby certify that on May 18, 2011 the Commission took the following actions on the Administrative Fines - Final Determination Recommendation for the 12 2010 Day Pre-General (Unauthorized Committees-Monthly Filers) as recommended in the Reports Analysis Division's Memorandum dated May 16, 2011, on the following committees:

AF#2265 Decided by a vote of 6-0 to: (1) make a final determination that 10TH DISTRICT REPUBLICAN CONGRESSIONAL COMMITTEE, and CONNER, MELINDA as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

11092663811

AF#2268 Decided by a vote of 6-0 to: (1) make a final determination that AMERICAN ASSOCIATION OF AIRPORT EXECUTIVES, and HAUPTLI, TODD as treasurer , violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2271 Decided by a vote of 6-0 to: (1) make a final determination that AMERICAN SOCIETY OF PENSION PROFESSIONALS & ACTUARIES PAC, and BRIAN H.MR. GRAFF ESQ. as treasurer , violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2280 Decided by a vote of 6-0 to: (1) make a final determination that NORPAC, and PICHKHADZE, KAREN as treasurer , violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2266 Decided by a vote of 6-0 to: (1) make a final determination that 21ST CENTURY DEMOCRATS, and BILL COMBS as treasurer , violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2269 Decided by a vote of 6-0 to: (1) make a final determination that AMERICAN DIETETIC ASSOCIATION POLITICAL ACTION COMMITTEE, and MIFSUD, PAUL as treasurer , violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2270 Decided by a vote of 6-0 to: (1) make a final determination that AMERICAN PILOTS' ASSOCIATION POLITICAL ACTION COMMITTEE, and CAPTAIN MICHAEL R WATSON as treasurer , violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2272 Decided by a vote of 6-0 to: (1) make a final determination that BRACEPAC, and SEGAL, SCOTT as treasurer , violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

11092663812

AF#2273 Decided by a vote of 6-0 to: (1) make a final determination that **COMMERCE BANCS PAC**, and **ROBERT LAY** as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2274 Decided by a vote of 6-0 to: (1) make a final determination that **FLORIDA CITRUS MUTUAL POLITICAL ACTION COMMITTEE**, and **KEVIN E. METHENY** as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2275 Decided by a vote of 6-0 to: (1) make a final determination that **FOLLOW THE NORTH STAR FUND**, and **HALBACH, GERALD PATRICK MR.** as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2276 Decided by a vote of 6-0 to: (1) make a final determination that **GRAND CANYON STATE CAUCUS**, and **BERAN, PATRICIA NAST** as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2277 Decided by a vote of 6-0 to: (1) make a final determination that **INTEGRAPAC OF INTEGRA TELECOM HOLDINGS INC.**, and **DALE PERRY** as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2278 Decided by a vote of 6-0 to: (1) make a final determination that **JBS USA LLC PAC**, and **ROERTY, DENNIS** as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2279 Decided by a vote of 6-0 to: (1) make a final determination that **LOUISIANA HEALTH CARE GROUP EMPLOYEE FEDERAL POLITICAL ACTION COMMITTEE INC**, and **SIMIEN, ALBERT** as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2281 Decided by a vote of 6-0 to: (1) make a final determination that **PEANUT BUYING POINT PAC AKA PBP-PAC**, and **J TYRON SPEARMAN** as treasurer,

11092663813

violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2282 Decided by a vote of 6-0 to: (1) make a final determination that SUNTRUST BANK GOOD GOVERNMENT GROUP - GEORGIA, and BEYERS, CHRISTIAN D. MR. as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

AF#2283 Decided by a vote of 6-0 to: (1) make a final determination that THE SENATE VICTORY FUND PAC, and ROBINSON, JOHN M. CPA as treasurer, violated 2 U.S.C. 434(a) and assess the final civil money penalty so indicated; (2) send the appropriate letter. Commissioners Bauerly, Hunter, McGahn II, Petersen, Walther, and Weintraub voted affirmatively for the decision.

Attest:

May 19, 2011
Date

Shawn Woodhead Werth
Shawn Woodhead Werth
Secretary and Clerk of the Commission

11092663814

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 19, 2011

Bill Combs, in official capacity as Treasurer
21st Century Democrats
1731 Connecticut Ave., NW, 2nd Floor
Washington, DC 20009

C00230342
AF#: 2266

Dear Mr. Combs:

On February 2, 2011, the Federal Election Commission ("the Commission") found reason to believe ("RTB") that 21st Century Democrats and its treasurer violated 2 U.S.C. § 434(a) for filing late or failing to file the 2010 Pre-General Report. By letter dated February 7, 2011, the Commission sent notification of the RTB finding that included a civil money penalty calculated at the RTB stage of \$3,300 in accordance with the schedule of penalties at 11 C.F.R. § 111.43. Within 40 days of the FEC's RTB finding, its treasurer was required to either transmit payment of the calculated civil money penalty or submit a written response challenging either the RTB finding or the calculated civil money penalty.

The FEC did not receive payment of the calculated civil money penalty or a written response within the time permitted. The FEC made a final determination on May 18, 2011 that you, in your official capacity as treasurer, and 21st Century Democrats violated 2 U.S.C. § 434(a) and assessed a civil money penalty in the amount of \$3,300 in accordance with 11 C.F.R. § 111.43. The civil money penalty is based on these factors:

Election Sensitivity of Report: Election Sensitive

Level of Activity: \$74,736

Number of Days Late: Not Filed (reports not filed prior to four (4) days before the General Election held on November 2, 2010 are considered not filed for the purpose of calculating the penalty)

Number of Previous Civil Money Penalties Assessed: 0

At this juncture, the following courses of action are available to you:

1. If You Choose to Appeal the Final Determination and/or Civil Money Penalty

If you choose to appeal the final determination, you should submit a written petition, within 30 days of receipt of this letter, to the district court of the United States for the district in which the committee or treasurer reside, or transact business, requesting that the final determination be modified or set aside. See 2 U.S.C. § 437g(a)(4)(C)(iii). Your failure to raise

11092663815

an argument in a timely fashion during the administrative process shall be deemed a waiver of the respondents' right to present such argument in a petition to the district court under 2 U.S.C. § 437g. 11 C.F.R. § 111.38.

2. If You Choose Not to Pay the Civil Money Penalty and Not to Appeal

Unpaid civil money penalties assessed through the Administrative Fine regulations will be subject to the Debt Collection Act of 1982 ("DCA") as amended by the Debt Collection Improvement Act of 1996 ("DCIA"), 31 U.S.C. § 3701 *et seq.* If you do not pay this debt within 30 days (or file a written petition to a federal district court - see below), the Commission will transfer the debt to the U.S. Department of the Treasury ("Treasury") for collection. Within 5 days of the transfer to Treasury, Treasury will contact the debtor and request payment. Treasury currently charges a fee of 28% of the civil money penalty amount for its collection services. The fee will be added to the amount of the civil money penalty that you owe. Should Treasury's attempts fail, Treasury will refer the debt to a private collection agency ("PCA"). If the debt remains unpaid, Treasury may recommend that the Commission refer the matter to the Department of Justice for litigation.

3. If You Choose to Pay the Civil Money Penalty

If you should decide to pay the civil money penalty, send the enclosed remittance form, along with your payment, to the address on page 3 within 30 days of receipt of this letter.

The confidentiality provisions at 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. The file will be made a part of the public record pursuant to 11 C.F.R. § 111.42(b). Although the file must be placed on the public record within thirty (30) days from the date of the Commission's notification, this could occur at anytime following certification of the Commission's vote.

If you have any questions regarding the payment of the civil money penalty, please contact Sari Pickerall at Federal Election Commission, 999 E St., NW, Washington, DC 20463, or our toll free number (800) 424-9530 (at the prompt, press 5) or (202) 694-1130.

On behalf of the Commission,

Cynthia L. Bauerly
Chair

11092663816

ADMINISTRATIVE FINE PAYMENT INSTRUCTIONS

In accordance with the schedule of penalties at 11 C.F.R. § 111.43, the civil money penalty is \$3,300 for the 2010 Pre-General Report.

This penalty should be paid by check or money order made payable to the Federal Election Commission. It should be sent by mail to:

Federal Election Commission
PO Box 979058
St. Louis, MO 63197-9000

If you choose to send your payment by courier or overnight delivery, please use this address:

U.S. Bank - Government Lockbox
FEC #979058
1005 Convention Plaza
Attn: Government Lockbox, SL-MO-C2GL
St. Louis, MO 63101

The form and payment are due within 30 days of receipt of this letter.

Payments by Personal Check

Personal checks will be converted into electronic funds transfers (EFTs). Your account will be electronically debited for the amount on the check, usually within 24 hours, and the debit will appear on your regular statement. We will destroy your original check and keep a copy of it. In case the EFT cannot be processed for technical reasons, you authorize us to process the copy in lieu of the original check. Should the EFT not be completed because of insufficient funds, we may try to make the transfer twice.

PLEASE DETACH AND RETURN THE PORTION BELOW WITH YOUR PAYMENT

FOR: 21st Century Democrats

FEC ID#: C00230342

AF#: 2266

PAYMENT AMOUNT DUE: \$3,300

11092663817

QUALITY IS OUR PRIORITY FOR LOCKBOX 9058
SEQ# 001 \$ 0000330000 BA# 1 07-06-11 20 4

11092663818

WARNING: DO NOT CASH THIS INTUITO CHECK OR SECURE CHECK IF ANY FEATURES LISTED ON BACK INDICATE TAMPERING OR COPYING

21ST CENTURY DEMOCRATS
1138 19TH STREET NW, FLOOR 9
WASHINGTON, DC 20036

UNITED BANK
WASHINGTON, DC 20008
15-153540

12563

6/14/2011

PAY TO THE ORDER OF Federal Election Commission \$ 3,300.00

Three Thousand Three Hundred and 00/100 DOLLARS

Federal Election Commission
PO Box 979058
St. Louis, MO 63197-9000

Chris

FEC ID C00230342 / AF# 2266

FEDERAL ELECTION COMMISSION
Washington DC 20463

THIS IS THE END OF ADMINISTRATIVE FINE CASE # 2266

DATE SCANNED 9/9/11

SCANNER NO. 2

SCAN OPERATOR ESS

11092663819