

1

BEFORE THE FEDERAL ELECTION COMMISSION

CAMPAIGN LEGAL CENTER
1411 K Street NW, Suite 1400
Washington, DC 20005
(202) 736-2200

MARGARET CHRIST
1411 K Street NW, Suite 1400
Washington, DC 20005
(202) 736-2200

v. MUR No. ________

METOO OHIO
Lisa Lisker, Treasurer
C/O 227 S. Washington St., Suite 115
Alexandria, VA 22314

RENACCI FOR U.S. SENATE
Russell Corwin, Treasurer
150 Smokerise Drive
Wadsworth, OH 44281

MAJORITY STRATEGIES, LLC
12854 Kenan Dr., Suite 145
Jacksonville, FL 32258

COMPLAINT

1. This complaint is filed pursuant to 52 U.S.C. § 30109(a)(1) and is based on information and

belief that MeToo Ohio (ID: C00686865), Renacci for U.S. Senate (ID: C00466359), and

Majority Strategies, LLC (“Majority Strategies”) have violated provisions of the Federal

Election Campaign Act (“FECA”), 52 U.S.C. § 30101, et seq.

2. There is substantial evidence that MeToo Ohio obtained strategic information about Renacci

for U.S. Senate’s plans, projects, activities and needs through the use of a common vendor,

the Florida-based Majority Strategies, and made use of that information when creating and

2

disseminating hundreds of thousands of dollars of advertisements attacking Renacci’s

opponent. On October 11, 2018, the coordinated scheme became clear, when Renacci’s

campaign launched only its second broadcast ad of the entire general election—its first since

June—and on the same day, MeToo Ohio launched a new ad that was strikingly consistent in

theme, tone, and style, including references to the same excerpted court documents and

similar visuals. As a result, there is reason to believe that MeToo

Ohio made illegal, unreported, and excessive in-kind contributions to Renacci for U.S.

Senate in the form of coordinated communications, 11 C.F.R. § 109.21, in violation of

FECA’s source prohibitions, reporting requirements, and contribution limits.

3. Additionally, MeToo Ohio claims to have primarily funded its pro-Renacci advertisements

on credit extended by Majority Strategies; because Majority Strategies does not extend such

credit in the ordinary course of business, there is reason to believe that Majority Strategies

made unreported and excessive contributions to MeToo Ohio, in violation of its reporting

obligations at 52 U.S.C. § 30104(b)(3)(A), or in the alternative that Majority Strategies made

independent expenditures, yet failed to file independent expenditure reports, in violation of

52 U.S.C. § 30104(c) and 11 C.F.R. § 109.10(d).

4. “If the Commission, upon receiving a complaint . . . has reason to believe that a person has

committed, or is about to commit, a violation of [FECA] . . . [t]he Commission shall make an

investigation of such alleged violation” 52 U.S.C. § 30109(a)(2) (emphasis added); see

also 11 C.F.R. § 111.4(a).

5. Campaign Legal Center (“CLC”) is a nonpartisan, nonprofit 501(c)(3) organization whose

mission is to protect and strengthen the U.S. democratic process through litigation and other

3

legal advocacy. CLC participates in judicial and administrative matters throughout the nation

regarding campaign finance, voting rights, redistricting, and government ethics issues.

FACTS

6. MeToo Ohio is an independent expenditure-only committee (i.e., a “super PAC”) that

registered with the Commission on September 5, 2018.1

7. James (“Jim”) Renacci is a candidate for U.S. Senate in Ohio. Renacci for U.S. Senate,

formerly named Renacci for Senate, is his principal campaign committee.2 Sherrod Brown is

his opponent.

8. On September 13, 2018, the Columbus Dispatch reported that:

An “independent” organization linked to the Republican Party is dredging up decades-old
allegations of domestic abuse against Sen. Sherrod Brown, which prompted his former
wife to say the use of her divorce records by the GOP is “shameless” and “disgusting.”

The organization, known as #MeTooOhio, is spending less than $100,000 to show a 60-
second digital commercial that resurrects allegations that Brown in the 1980s physically
abused his then-wife, Larke.3

9. The Columbus Dispatch further reported that “digital footprints led to Majority Strategies in

Florida, a political consulting headed by Brett Buerck, a former Ohio Republican Party

official,” and noted that Majority Strategies also produced and distributed communications

for Renacci for Senate.4 Buerck confirmed that Majority Strategies, in Buerck’s words, “is

serving as the digital and direct mail consultant for (#OhioMeToo’s) effort,” but that Buerck

1 MeToo Ohio, Statement of Organization, FEC Form 1, at 1, 5 (filed Sept. 5, 2018),
http://docquery.fec.gov/pdf/539/201809059121585539/201809059121585539.pdf
2 Renacci for U.S. Senate, Statement of Organization, FEC Form 1, at 2 (amended Oct. 15, 2018),
http://docquery.fec.gov/pdf/161/201810159124794161/201810159124794161.pdf.
3 Jack Torry & Jessica Wehrman, Jim Renacci rips Sherrod Brown for domestic abuse; senator’s ex-wife
refutes claim, THE COLUMBUS DISPATCH (Sept. 13, 2018), https://www.dispatch.com/news/20180913/jim-renacci-
rips-sherrod-brown-for-domestic-abuse-senators-ex-wife-refutes-claim.
4 Id.; see also infra ¶26.

http://docquery.fec.gov/pdf/539/201809059121585539/201809059121585539.pdf
http://docquery.fec.gov/pdf/161/201810159124794161/201810159124794161.pdf
https://www.dispatch.com/news/20180913/jim-renacci-rips-sherrod-brown-for-domestic-abuse-senators-ex-wife-refutes-claim
https://www.dispatch.com/news/20180913/jim-renacci-rips-sherrod-brown-for-domestic-abuse-senators-ex-wife-refutes-claim

4

insisted it was doing so “with all of the necessary legal firewalls in place.”5 The article

further reported that:

[MeToo Ohio spokeswoman Alice] Stewart said there was no coordination between her
group and Brown’s opponent Jim Renacci, a Republican congressman from Wadsworth
who was hosting a fund-raiser Thursday with Donald Trump Jr.

But after the video was made public by the Daily Caller web site in Washington, Renacci
said in an emailed statement: “Brown’s well–documented history of domestic violence is
deeply troubling. Ohioans deserve to know all the facts, and judge his fitness for public
office for themselves.” 6

10. The Columbus Dispatch also reported that “The RNC issued a statement Thursday

condemning Brown based on the ‘explosive’ ad, which the GOP credited to a ‘women’s

rights group.’”7

11. That same day, September 13, 2018, Cleveland.com similarly described “a trail of digital

footprints that tie the site to Majority Strategies, a prominent Republican political firm that

has done hundreds of thousands of dollars work for a Super PAC [called Ohio First PAC]

supporting U.S. Rep. Jim Renacci, Brown's opponent in the November election, the Renacci

campaign and the Ohio Republican Party.”8 It quoted the head of Majority Strategies Buerck

as acknowledging the firm’s work for MeToo Ohio: “No one should be surprised that we

were hired to work with Me Too Ohio,” Buerck said.9

12. On September 23, 2018, the Columbus Dispatch reported that MeToo Ohio “is based in a

GOP office outside of Washington. D.C., used a firm with GOP connections to prepare the

ad, and employed as a spokeswoman a GOP operative from Georgia who had worked for the

5 Torry & Wehrman, supra note 3.
6 Id.
7 Id.
8 Andrew J. Tobias, Dark money website revives allegations from Sherrod Brown’s 1980s-era divorce
CLEVELAND.COM (Sept. 13, 2018),
https://www.cleveland.com/open/index.ssf/2018/09/dark_money_website_revives_all.html.
9 Id.

https://www.cleveland.com/open/index.ssf/2018/09/dark_money_website_revives_all.html

5

presidential campaigns of Ted Cruz of Texas and Mike Huckabee of Arkansas.”10 The article

further noted:

OhioFirst, a political-action committee that has donated money to Brown’s opponent
in the current U.S. Senate race, GOP Congressman Jim Renacci, is citing MeTooOhio
in a fundraising appeal.

But Alice Stewart, the Virginia-based spokeswoman for MeTooOhio, said, “OhioFirst
is an independent effort and is not coordinated with the Renacci campaign.
MeTooOhio is also independent and not affiliated with the Renacci campaign. There
is absolutely nothing inappropriate about Ohio First and MeTooOhio coordinating.”11

13. On September 20, 2018, Cleveland.com reported that Renacci had “made the divorce a

primary campaign talking point over the past week. He's referenced the episode in statements

to print media, on national television, local radio, and again on Thursday at a political event

in Columbus.”12

14. On September 23, 2018, MeToo Ohio filed its first 48-hour report of independent

expenditures with the Commission; the report disclosed a total of $22,004 in independent

expenditures, all paid to Majority Strategies, and all opposing Brown in the U.S. Senate race

in Ohio:

i. $2,249 for “IE-Oppose Sherrod Brown-Digital Media,” disseminated September

6, 2018;13

ii. $6,520 for “IE-Oppose Sherrod Brown-Digital Ads,” disseminated September 13,

2018;14 and

10 Darrel Rowland, Capitol Insider: Ohio GOP chief loose with ‘facts’ on Sherrod Brown, THE COLUMBUS
DISPATCH (Sept. 23, 2018), https://www.dispatch.com/news/20180923/capitol-insider-ohio-gop-chief-loose-with-
facts-on-sherrod-brown.
11 Id.
12 Andrew J. Tobias, Jim Renacci doubles down on dredging up Sherrod Brown’s 30-year old divorce,
CLEVELAND.COM (Sept. 20, 2018),
https://www.cleveland.com/open/index.ssf/2018/09/jim_renacci_doubles_down_on_dr.html.
13 MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E, at 2 (filed Sept. 23, 2018),
http://docquery.fec.gov/pdf/574/201809239124233574/201809239124233574.pdf.

https://www.dispatch.com/news/20180923/capitol-insider-ohio-gop-chief-loose-with-facts-on-sherrod-brown
https://www.dispatch.com/news/20180923/capitol-insider-ohio-gop-chief-loose-with-facts-on-sherrod-brown
https://www.cleveland.com/open/index.ssf/2018/09/jim_renacci_doubles_down_on_dr.html
http://docquery.fec.gov/pdf/574/201809239124233574/201809239124233574.pdf

6

iii. $13,235 for “IE-Oppose Sherrod Brown-Digital Ads,” disseminated September

21, 2018.15

15. On October 11, 2018, Cleveland.com reported that both Renacci for U.S. Senate and MeToo

Ohio were simultaneously launching new ads, and that both centered on the domestic abuse

allegations against Brown.16 The article stated that Renacci for U.S. Senate’s “ad buy is

notable in that it is Renacci’s first political advertising since June,” and only Renacci’s

second ad during the entire general election.17 Cleveland.com characterized the MeToo Ohio

ads as “supplement[ing]” the Renacci campaign’s simultaneous ad buy on the same theme:

Renacci's buy will be supplemented by ads produced by “MeToo Ohio,” a PAC that
Renacci's allies formed last month exclusively for the purpose of calling attention to
Brown's divorce. Like Renacci's ad, the MeToo Ohio ad will begin airing tomorrow, and
ties Brown's opposition to Kavanuagh to the allegations from his divorce.18

16. The ads from Renacci for U.S. Senate and MeToo Ohio are consistent in theme, tone, and

style: both explicitly connect Brown’s opposition to Brett Kavanaugh’s Supreme Court

nomination to the allegations against Brown, both reference the same excerpts from court

documents, and both use similar visuals, such as highlighted text from court documents.19

17. Records filed with the Federal Communications Commission (“FCC”) confirm that both the

Renacci campaign and Me Too Ohio (“Me Too PAC” in FCC records) paid for broadcast

14 Id. at 1.
15 Id.
16 Andrew J. Tobias, In second general election ad, Jim Renacci attacks Sherrod Brown over his 1986
divorce, CLEVELAND.COM (Oct. 11, 2018),
https://www.cleveland.com/open/index.ssf/2018/10/in_his_first_general_election.html.
17 Id.
18 Id.
19 Compare Renacci for Senate, Washington’s Worst, YOUTUBE (uploaded Oct. 11, 2018),
https://www.youtube.com/watch?v=4uQcexM2Ib4, with Me Too Ohio, Turning a Blind Eye, YOUTUBE (uploaded
Oct. 10, 2018), https://www.youtube.com/watch?v=2yxyppoM_MM. The MeToo Ohio ad is also posted on the
super PAC’s website, together with the first, digital-only ad that launched with the website on September 13, 2018.
See METOO OHIO, www.metooohio.com (last visited Oct. 23, 2018).

https://www.cleveland.com/open/index.ssf/2018/10/in_his_first_general_election.html
https://www.youtube.com/watch?v=4uQcexM2Ib4
https://www.youtube.com/watch?v=2yxyppoM_MM
http://www.metooohio.com/

7

advertising flights that began on October 12, 2018.20 The Facebook political ad archive

shows that both MeToo Ohio and Renacci for U.S. Senate ran digital versions of their similar

ads beginning the second week of October 2018.21

18. On October 14, 2018, MeToo Ohio filed an October quarterly report with the Commission

that disclosed $0 in receipts, $0 in operating expenditures, $0 in independent expenditures,

and $27,004 in debts and obligations.22 Despite reporting $0 in independent expenditures on

the fourth page of its October quarterly report, MeToo Ohio reported a total of $27,004 in

independent expenditures on the Schedule E attached to the report, all opposing Brown in the

U.S. Senate general election in Ohio.23 The independent expenditures disseminated on

September 6, 13, and 21, 2018 matched those previously reported on 48-hour reports:

i. $2,249 to Majority Strategies, LLC for “IE-Oppose Brown, Sherrod-Digital Ads,”

disseminated September 6, 2018;24

ii. $6,520 to Majority Strategies, LLC for “IE-Oppose Brown, Sherrod-Digital Ads,”

disseminated September 13, 2018;25

20 See Public Inspection Files, Search results for “Me Too PAC” or “Renacci for Senate,” FCC.gov,
https://publicfiles.fcc.gov/find/%22me%20too%20pac%22%20or%20%22renacci%20for%20senate%22/page-
offset-20/order-newest/filter-[]/#files (last visited Oct. 23, 2018).
21 Compare “Kavanaugh Brown” digital ads paid for by “Me Too Ohio,” Facebook Political Ad Archive,
FACEBOOK,
https://www.facebook.com/ads/archive/?active_status=all&ad_type=political_and_issue_ads&country=US&page_id
s[0]=1973139112764632&q=kavanaugh%20brown (last visited Nov. 01, 2018) (showing ads that ran starting
October 12, 2018) with “Washington’s Worst” digital ads paid for by “Renacci for Senate,” Facebook Political Ad
Archive, FACEBOOK,
https://www.facebook.com/ads/archive/?active_status=all&ad_type=political_and_issue_ads&country=US&page_id
s[0]=217695830922&q=%22washington%27s%20worst%22 (last visited Nov. 01, 2018) (showing ads that ran
starting October 11, 2018).
22 MeToo Ohio, October 15 Quarterly Report, FEC Form 3X, at 2-4 (filed Oct. 14, 2018),
http://docquery.fec.gov/pdf/724/201810149124778724/201810149124778724.pdf. On October 17, 2018,
POLITICO reported that “Me Too Ohio communications adviser Alice Stewart said in an email that ‘a portion of
Me Too Ohio’s money was donated after October 1, so it has not been listed on the FEC report.’” Maggie Severns &
Derek Willis, The Hidden Money Funding the Midterms, POLITICO (Oct. 17, 2018),
https://www.politico.com/interactives/2018/hidden-money-funding-midterms-superpacs/.
23 MeToo Ohio, October 15 Quarterly Report, supra note 22, at 7-8.
24 Id. at 8.

https://publicfiles.fcc.gov/find/%22me%20too%20pac%22%20or%20%22renacci%20for%20senate%22/page-offset-20/order-newest/filter-%5b%5d/#files
https://publicfiles.fcc.gov/find/%22me%20too%20pac%22%20or%20%22renacci%20for%20senate%22/page-offset-20/order-newest/filter-%5b%5d/#files
https://www.facebook.com/ads/archive/?active_status=all&ad_type=political_and_issue_ads&country=US&page_ids%5b0%5d=217695830922&q=%22washington%27s%20worst%22
https://www.facebook.com/ads/archive/?active_status=all&ad_type=political_and_issue_ads&country=US&page_ids%5b0%5d=217695830922&q=%22washington%27s%20worst%22
http://docquery.fec.gov/pdf/724/201810149124778724/201810149124778724.pdf
https://www.politico.com/interactives/2018/hidden-money-funding-midterms-superpacs/

8

iii. $13,235 to Majority Strategies, LLC for “IE-Oppose Brown, Sherrod-Digital

Ads,” disseminated September 21, 2018;26 and

iv. $5,000 to Majority Strategies, LLC for “IE-Oppose Brown, Sherrod-Media

Production,” disseminated September 24, 2018.27

19. On the Schedule D attached to its October quarterly report, MeToo Ohio listed a single debt

to Majority Strategies of $27,004, which corresponded to the sum of the independent

expenditures disclosed on its attached Schedule E.28 MeToo Ohio described the debt’s

purpose as “IE-Digital Media/Production-oppose Brown, Sherrod.”29

20. On October 14, 2018, the same day it filed its quarterly report, MeToo Ohio filed a 48-hour

report with the Commission disclosing $278,500 in independent expenditures, which

comprised:

i. $5,000 to Majority Strategies for “IE-Oppose Brown, Sherrod-Media

Production,” disseminated September 24, 2018 and also listed on MeToo Ohio’s

October quarterly;30

ii. $97,500 to Majority Strategies for “IE-Oppose Brown, Sherrod-Digital Media,”

disseminated October 12, 2018;31 and

25 Id. at 7.
26 Id. at 8.
27 Id. at 7.
28 Id. at 6.
29 Id.
30 MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E, at 1 (filed Oct. 14, 2018),
http://docquery.fec.gov/pdf/722/201810149124778722/201810149124778722.pdf. It appears that MeToo Ohio may
have reported this $5,000 independent expenditure late. By September 24, 2018, the date of dissemination associated
with this expenditure, MeToo Ohio had already aggregated over $10,000 in independent expenditures in the Ohio
U.S. Senate general election, see MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E
(filed Sept. 23, 2018), supra note 13, at 1, and thus should have been filing reports with the Commission within 48
hours of dissemination.
31 MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E (filed Oct. 14, 2018),
supra note 30, at 1.

http://docquery.fec.gov/pdf/722/201810149124778722/201810149124778722.pdf

9

iii. $176,000 to Strategic Media Placement in Delaware, Ohio for “IE-oppose Brown,

Sherrod-Media Buy,” disseminated October 12, 2018.32

21. On October 17, 2018, MeToo Ohio filed a 48-hour report with the Commission disclosing

$31,500 on a single independent expenditure, paid to Majority Strategies, disseminated

October 15, 2018, opposing Brown, and described as “IE-Oppose Brown, Sherrod-Media

Production/Media Buy.”33

22. On October 24, 2018, MeToo Ohio filed a pre-general report with the Commission that

reported $220,000 in receipts, $0 in operating expenditures, $176,000 in independent

expenditures, and $156,004 in debts and obligations.34 It reported a total of $220,000 in

contributions, all of which came from an Ohio-based organization called A Public Voice Inc.

on October 5, 2018 and October 9, 2018.35

23. Despite reporting spending only $176,000 in independent expenditures on the fourth page of

its pre-general report, MeToo Ohio reported a total of $305,000 in independent expenditures

on the Schedule E attached to the report, all opposing Brown in the U.S. Senate general

election in Ohio.36 These expenditures matched those previously reported on 24/48-hour

reports filed with the Commission:

i. $176,000 to Strategic Media Placement in Delaware, Ohio for “IE-oppose Brown,

Sherrod-Media Buy,” disseminated October 12, 2018;37

32 Id. at 2.
33 MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E, at 1 (filed Oct. 17, 2018),
http://docquery.fec.gov/pdf/427/201810179125598427/201810179125598427.pdf.
34 MeToo Ohio, Pre-General Report, FEC Form 3X, at 2-5 (filed Oct. 24, 2018),
http://docquery.fec.gov/pdf/427/201810249130858427/201810249130858427.pdf.
35 Id. at 6.
36 Id. at 8-9.
37 Id. at 9. This $176,000 independent expenditure to Strategic Media Placement appears to be the only one
that MeToo Ohio accounted for in its page 4 total of independent expenditures made during the pre-general
reporting period. See id. at 4.

http://docquery.fec.gov/pdf/427/201810179125598427/201810179125598427.pdf
http://docquery.fec.gov/pdf/427/201810249130858427/201810249130858427.pdf

10

ii. $97,500 to Majority Strategies for “IE-Oppose Brown, Sherrod-Digital Media,”

disseminated October 12, 2018;38 and

iii. $31,500 to Majority Strategies for “IE-Oppose Brown, Sherrod-Media

Production,” disseminated October 15, 2018.39

24. On the Schedule D attached to its pre-general report, MeToo Ohio listed a single debt to

Majority Strategies totaling $156,004, which reflected an outstanding balance of $27,004 at

the start of the pre-general reporting period, and an additional $129,000 of debt incurred

during the reporting period.40 This additional debt matched the total amount reported on its

attached Scheduled E for independent expenditures paid to Majority Strategies during the

pre-general reporting period.41 MeToo Ohio described the debt’s purpose as “IE-Digital

Media/Production-oppose Brown, Sherrod.”42

25. Between the close of books for the pre-general report and the date of this complaint, MeToo

Ohio has further reported an additional $251,000 in independent expenditures:

i. On a 24-hour report filed on October 23, 2018, MeToo Ohio reported paying

Majority Strategies $75,000 for an independent expenditure disseminated on

October 22, 2018, for “IE_Brown, Sherrod-Digital Ads”;43 and

ii. On a 24-hour report filed on October 25, 2018, MeToo Ohio reported paying

Strategic Media Placement $176,000 for an independent expenditure disseminated

October 24, 2018, for “IE-Brown, Sherrod-Media Buy.”44

38 Id. at 8.
39 Id.
40 Id. at 7.
41 Compare id. (showing a new $129,000 debt amount incurred during the reporting period), with id. at 8
(showing two independent expenditures, paid to Majority Strategies during the reporting period, disseminated
October 12, 2018 and October 15, 2018 and totaling $129,000).
42 Id. at 7.
43 MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E, at 1 (filed Oct. 23, 2018),
http://docquery.fec.gov/pdf/636/201810239130817636/201810239130817636.pdf.

http://docquery.fec.gov/pdf/636/201810239130817636/201810239130817636.pdf

11

26. Renacci for U.S. Senate has also reported at least $118,525 in disbursements to Majority

Strategies in the 120 days preceding MeToo Ohio’s independent expenditures supporting

Renacci, which were also produced and disseminated by Majority Strategies. According to

Renacci for U.S. Senate’s October quarterly and pre-general reports, the committee reporting

paying Majority Strategies:45

i. $18,700 for “production and delivery” on August 2, 2018;46

ii. $9,550 for “production and delivery” on August 9, 2018;47

iii. $14,440 for “production and delivery” on August 24, 2018;48

iv. $24,725 for “production and delivery” on September 21, 2018;49 and

v. $51,110 for “production and delivery” on October 2, 2018.50

SUMMARY OF THE LAW

27. A political committee must comply with the organizational and recordkeeping requirements

of 52 U.S.C. § 30102, and must file periodic disclosure reports of its receipts and

disbursements, 52 U.S.C. § 30104.

44 MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E, at 1 (filed Oct. 25, 2018),
http://docquery.fec.gov/pdf/729/201810259131022729/201810259131022729.pdf.
45 The Ohio Republican Party State Central & Executive Committee additionally reported $176,397 in
disbursements to Majority Strategies in the 120 days preceding MeToo Ohio’s pro-Renacci independent
expenditures, for purposes that it claimed were not FEA or were non-allocable. See Ohio Republican Party State
Central & Executive Committee, Disbursements to Majority Strategies, May 16, 2018-Nov. 1, 2018, FEC.GOV,
https://www.fec.gov/data/disbursements/?two_year_transaction_period=2018&data_type=processed&min_date=05
%2F16%2F2018&max_date=11%2F01%2F2018&committee_id=C00162339&recipient_name=majority+strategies.
On October 15, 2018, the party committee reported a $549,932 disbursement for “non-allocable absentee ballot
mail.” Id.
46 Renacci for U.S. Senate, October Quarterly Report, FEC Form 3, at 933 (filed Oct. 15, 2018),
http://docquery.fec.gov/pdf/317/201810159124951317/201810159124951317.pdf.
47 Id. at 937.
48 Id. at 961.
49 Id. at 1003.
50 Renacci for U.S. Senate, Pre-General Report, FEC Form 3, at 1208 (filed Oct. 25, 2018),
http://docquery.fec.gov/pdf/389/201810259131028389/201810259131028389.pdf.

http://docquery.fec.gov/pdf/729/201810259131022729/201810259131022729.pdf
https://www.fec.gov/data/disbursements/?two_year_transaction_period=2018&data_type=processed&min_date=05%2F16%2F2018&max_date=11%2F01%2F2018&committee_id=C00162339&recipient_name=majority+strategies
https://www.fec.gov/data/disbursements/?two_year_transaction_period=2018&data_type=processed&min_date=05%2F16%2F2018&max_date=11%2F01%2F2018&committee_id=C00162339&recipient_name=majority+strategies
http://docquery.fec.gov/pdf/317/201810159124951317/201810159124951317.pdf
http://docquery.fec.gov/pdf/389/201810259131028389/201810259131028389.pdf

12

28. The political committee disclosure reports required by FECA must disclose to the

Commission and the public, including complainants, specific information regarding such

committee’s financial activities, including the total amount of contributions received, 52

U.S.C. § 30104(b)(2)(A), as well as the identification of each person or political committee

who made a contribution in excess of $200 during the reporting period, together with the date

and amount of such contribution, 52 U.S.C. § 30104(b)(3)(A)-(B). The Supreme Court has

repeatedly recognized the importance of campaign finance disclosure to informing the

electorate. See, e.g., Citizens United v. FEC, 558 U.S. 310, 369 (2010) (“[T]he public has an

interest in knowing who is speaking about a candidate shortly before an election.”).

29. “Contribution” includes “any gift . . . of money or anything of value made by any person for

the purpose of influencing any election for Federal office.” 52 U.S.C. § 30101(8)(A)(i).

30. “Contribution” also includes an extension of credit, “unless the credit is extended in the

ordinary course of the person’s business and the terms are substantially similar to extensions

of credit to nonpolitical debtors that are of similar risk and size of obligation.” 11 C.F.R.

§ 100.55.

31. A political committee that files quarterly reports and makes an expenditure on behalf of a

candidate in a primary election must additionally file a pre-primary report no later than 12

days before that primary, disclosing all receipts and disbursements as of the 20th day before

the primary election. 52 U.S.C. § 30104(a)(4)(A); 11 C.F.R. § 104.5(c)(1).

32. Independent expenditures are expenditures that expressly advocate the election or defeat of a

clearly identified federal candidate and are not coordinated with such candidate or political

party. 52 U.S.C. § 30101(17); 11 C.F.R. § 100.16(a). A political committee that makes

independent expenditures must itemize them on its periodic reports. 52 U.S.C.

13

§ 30104(b)(4)(H)(iii), (6)(B)(iii); 11 C.F.R. § 104.4(a). A person other than a political

committee that makes independent expenditures in excess of $250 in a calendar year shall

similarly file a report with the Commission. 52 U.S.C. § 30104(c); 11 C.F.R. § 109.10(b-c).

Every person that makes independent expenditures aggregating $1,000 or more less than 20

days, but more than 24 hours, before the date of an election must report the expenditures

within 24 hours. 52 U.S.C. § 30104(g)(1)(A); 11 C.F.R. §§ 104.4(c), 109.10(d).

33. Any expenditure made in coordination with a candidate—i.e., “in cooperation, consultation,

or concert, with, or at the request or suggestion of, a candidate, his authorized political

committees, or their agents”—is an in-kind contribution to the candidate, 52 U.S.C. §

30116(a)(7)(B)(i); 11 C.F.R. § 109.20, and must be reported as a contribution to that

candidate by the political committee that made the payment, 11 C.F.R. § 109.21(b).

34. A communication is coordinated with a candidate and/or that candidate’s authorized

committee, and is thus a contribution to that candidate’s committee, when the communication

(1) is paid for, in whole or in part, by a person other than the candidate or committee (2)

satisfies at least one of the “content standards” in the regulation, such as “expressly

advocat[ing] . . . the election or defeat of a clearly identified candidate for Federal office”

and (3) satisfies at least one of the “conduct standards” in the regulation. Id. § 109.21(a).

35. The “conduct standard” of the regulation is satisfied if the political committee paying for the

communication (a) uses a commercial vendor51 to create, produce, or distribute the

communication52 that (b) during the previous 120 days also provided certain services to the

51 The regulation cross-references the definition of “commercial vendor” at 11 C.F.R. § 116.1(c), which
includes “any persons providing goods or services to a candidate or political committee whose usual and normal
business involves the sale, rental, lease or provision of those goods or services.” Id.
52 11 C.F.R. § 109.21(d)(4)(i).

14

candidate identified in the communication or a political party committee,53 such as

development of media strategy and selection of advertising slots; selection of audiences;

polling; developing the content of communications; voter identification; or otherwise

providing political or media advice,54 and (c) the vendor uses or conveys to the political

committee information about the candidates’ or party committee’s “plans, projects, activities

or needs” (or information used previously by the commercial vendor in providing services to

the candidate) and “that information is material to the creation, production, or distribution of

the communication.”55 11 C.F.R. § 109.21(d)(4).56

CAUSES OF ACTION

I. MeToo Ohio Has Illegally Made Excessive, Corporate, and Unreported In-Kind
Contributions to Renacci for U.S. Senate

36. MeToo Ohio has made illegal, excessive, and unreported in-kind contributions to Renacci for

U.S. Senate by financing coordinated communications through the use of a common vendor,

Majority Strategies, LLC.

37. A political committee makes a “coordinated communication” when the communication (1) is

paid for, in whole or in part, by a person other than the candidate or committee; (2) satisfies

at least one of the “content standards” in the regulation, for example by “expressly

advocat[ing] . . . the election or defeat of a clearly identified candidate for Federal office”;

53 Id. § 109.21(d)(4)(ii).
54 Id. § 109.21(d)(4)(ii)(A-I).
55 Id. § 109.21(d)(4)(iii).
56 These requirements are not satisfied if the material information was obtained from a publicly available
source, 11 C.F.R. § 109.21(d)(5)(ii), or if the committee establishes and implements a firewall in a written policy
that prohibits the flow of information about the candidate’s campaign plans, projects, activities or needs to those
responsible for the creation, production, or distribution of the communications, pursuant to 11 C.F.R. § 109.21(h).
However, in promulgating the rules, the Commission emphasized that it did “not agree the mere existence of a
confidentiality agreement or ethical screen should provide a de facto bar to the enforcement of the limits on
coordinated communication imposed by Congress. Without some mechanism to ensure enforcement, these private
arrangements are unlikely to prevent the circumvention of the rules.” 68 Fed. Reg. 421, 435 (Jan. 3, 2003).

15

and (3) satisfies at least one of the “conduct standards” in the regulation, such as the use of a

“common vendor.” 11 C.F.R. §§ 109.21(a), 109.21(c)(3).

38. MeToo Ohio’s communications satisfy the “payment” and “content” prongs because it

reported $231,004 in payments to Majority Strategies, LLC for independent expenditures

expressly advocating against Renacci’s opponent.57

39. There is reason to believe MeToo Ohio’s communications additionally satisfy the “conduct”

prong at 11 C.F.R. § 109.21(a)(3). MeToo Ohio (a) contracted with Majority Strategies,

LLC, a commercial vendor within the meaning of the regulation, to create, produce, or

distribute communications expressly advocating against the election of Renacci’s opponent,

and (b) during the relevant time period, Majority Strategies, LLC provided several of the

regulation’s enumerated services to Renacci for U.S. Senate,58 and (c) there is evidence that

provides reason to believe Majority Strategies used or conveyed to MeToo Ohio information

about Renacci for U.S. Senate’s “plans, projects, activities or needs,” and that such

information was “material to the creation, production, or distribution” of MeToo Ohio’s

communications attacking Renacci’s opponent. Id. § 109.21(d)(4).

40. On October 11, 2018, the Renacci campaign launched only its second broadcast ad of the

entire general election—its first since June—and on the same day, MeToo Ohio launched a

new ad that was strikingly consistent in theme, tone, and style. 59 It appears that both Renacci

57 See sources cited supra ¶¶14, 18, 20, 21, 22-23, 25.
58 See sources cited supra ¶26. Additionally, the “conduct” standard can also be satisfied by a political party
contracting with a common vendor during the 120 days preceding the expenditure, see 11 C.F.R. § 109.21(d)(4)(ii),
and the Ohio Republican Party State Central & Executive Committee also reported disbursements to Majority
Strategies in the 120 days preceding MeToo Ohio’s pro-Renacci independent expenditures. See Ohio Republican
Party State Central & Executive Committee, Disbursements to Majority Strategies, May 16, 2018-Nov. 1, 2018,
FEC.GOV, supra note 45.
59 See, e.g., Tobias, In second general election ad, Jim Renacci attacks Sherrod Brown over his 1986 divorce,
supra note 16.

16

for U.S. Senate and MeToo Ohio contracted with Majority Strategies to produce the ads.60 It

cannot be a coincidence that MeToo Ohio’s ad would be released on the same day as

Renacci’s first ad in nearly four months; that both ads would focus on connecting Brown’s

opposition to the Kavanaugh nomination to the allegations against Brown; that both ads

would reference the same excerpts from court documents; and that both would use similar

visuals, such as highlighted text from those same court documents. 61 These facts provide

reason to believe that Majority Strategies used or conveyed to MeToo Ohio information

about Renacci for U.S. Senate’s “plans, projects, activities or needs,” and that such

information was “material to the creation, production, or distribution of the communication,”

id. § 109.21(d)(4).62

41. A payment for a coordinated communication is an in-kind contribution to the candidate

committee or political party committee with which it is coordinated. 11 C.F.R. § 109.21(b).

60 According to Renacci for U.S. Senate’s October quarterly and pre-general reports, the committee paid
Majority Strategies $24,725 for “production and delivery” on September 21, 2018, and $51,110 for “production and
delivery” on October 2, 2018. See sources cited supra ¶26. These are the only disbursements that would appear to
relate to video ad production on the two reports spanning the relevant period. See Renacci for U.S. Senate, October
Quarterly Report, supra note 46; Renacci for U.S. Senate, Pre-General Report, supra note 50. MeToo Ohio reported
directly paying Majority Strategies for the production and dissemination of the communication. See sources cited
supra ¶¶20, 21, 23.
61 Compare Renacci for Senate, Washington’s Worst, YOUTUBE (uploaded Oct. 11, 2018),
https://www.youtube.com/watch?v=4uQcexM2Ib4, with Me Too Ohio, Turning a Blind Eye, YOUTUBE (uploaded
Oct. 10, 2018), https://www.youtube.com/watch?v=2yxyppoM_MM. The Facebook political ad archive shows
MeToo Ohio’s ad buy corresponded with the Renacci campaign’s ad buy beginning October 12, 2018. See Digital
ads run by the page “Me Too Ohio,” Facebook Political Ad Archive, FACEBOOK,
https://www.facebook.com/ads/archive/?active_status=all&ad_type=political_and_issue_ads&country=US&page_id
s[0]=1973139112764632&q=%22me%20too%20ohio%22 (last visited Oct. 23, 2018) (showing one set of ads that
ran starting September 13, 2018, and a second set that ran starting October 12, 2018).

62 Additionally, in September 2018, on the same day MeToo Ohio disseminated its first ad and launched its
website floating the allegations against Brown, Renacci issued a statement amplifying the claims, and over the next
week, “made the divorce a primary campaign talking point.” See sources cited supra ¶¶8, 13. Renacci’s rapid
amplification of the messages and themes may suggest that the candidate had advance knowledge of the
communications and approved of their dissemination. These facts could indicate that MeToo Ohio’s
communications were “created, produced, or distributed at the suggestion of MeToo Ohio,” and Renacci or his
committee “assent[ed] to the suggestion,” satisfying the “request or suggestion” conduct standard at 11 C.F.R. §
109.21(d)(1)(ii).

https://www.youtube.com/watch?v=4uQcexM2Ib4
https://www.youtube.com/watch?v=2yxyppoM_MM
https://www.facebook.com/ads/archive/?active_status=all&ad_type=political_and_issue_ads&country=US&page_ids%5b0%5d=1973139112764632&q=%22me%20too%20ohio%22
https://www.facebook.com/ads/archive/?active_status=all&ad_type=political_and_issue_ads&country=US&page_ids%5b0%5d=1973139112764632&q=%22me%20too%20ohio%22

17

42. Therefore, there is reason to believe that MeToo Ohio has made, and Renacci for U.S. Senate

has received, in-kind contributions in the form of coordinated communications, in excess of

FECA’s $2,700 limit on contributions by a non-multicandidate political committee to a

candidate, 52 U.S.C. § 30116(a)(1), in violation of FECA’s prohibition on contributions to a

candidate using corporate funds, 52 U.S.C. § 30118(a), (b)(2), and in violation of FECA’s

reporting requirements. 52 U.S.C. § 30104(b).

II. MeToo Ohio Failed to Report Contributions Received from Majority Strategies

43. There is reason to believe that MeToo Ohio failed to report contributions received from

Majority Strategies.

44. MeToo Ohio formed in Alexandria, Virginia on September 5, 2018, had not raised a penny,

and had no record of political fundraising, and shortly after the committee’s formation the

Jacksonville, Florida-based Majority Strategies extended the committee at least $156,004 in

credit.63 Within the first two weeks following MeToo Ohio’s formation, Majority Strategies

produced and disseminated $27,004 of ads entirely on credit;64 over the following weeks, on

October 12 and 15, Majority Strategies extended credit for an additional $129,000 in

independent expenditures.65

45. A vendor may extend credit to a political committee, but if the credit is not “extended in the

ordinary course of the person’s business” with terms “substantially similar to extensions of

credit to nonpolitical debtors that are of similar risk and size of obligation,” then the

extension of credit is a contribution. 11 C.F.R. § 100.55. Political committees must report the

63 Following the pre-general report, MeToo Ohio reported an additional $75,000 in independent expenditures
disseminated Oct. 22, 2018. See MeToo Ohio, 24/48 Hour Report of Independent Expenditures, FEC Schedule E
(filed Oct. 23, 2018), supra note 43, at 1. It is not yet known whether Majority Strategies similarly extended “credit”
for these independent expenditures.
64 MeToo Ohio, October 15 Quarterly Report, supra note 22, at 6-8.
65 MeToo Ohio, Pre-General Report, supra note 34, at 7-8.

18

identity of all contributors over $200, and the date and amount of the contribution. 52 U.S.C.

§ 30104(b)(3)(A).

46. Majority Strategies, in the ordinary course of business, does not regularly extend over

$156,000 in credit to an entity that was just formed and had a total of $0 in its bank account.

Other than its similar extension of credit to Ohio First PAC, a super PAC that is similarly

supporting Renacci66 and apparently coordinating with MeToo Ohio,67 there appears to be no

record of Majority Strategies extending six figures of credit to a newly formed committee

with no cash-on-hand. 68 Therefore, the extension of credit by Majority Strategies LLC

constituted in-kind contributions to MeToo Ohio.

47. As a result, there is reason to believe that MeToo Ohio failed to report in-kind contributions

received from Majority Strategies LLC, in violation of its reporting obligations at 52 U.S.C.

§ 30104(b)(3)(A).

66 See Campaign Legal Center, “CLC Complaint to FEC Regarding Ohio First PAC” (August 9, 2018),
https://campaignlegal.org/sites/default/files/2018-08/08-09-
18%20Ohio%20First%20Complaint%20%28final%29.pdf.
67 See Rowland, supra note 10 (“Alice Stewart, the Virginia-based spokeswoman for MeTooOhio, said,
‘OhioFirst is an independent effort and is not coordinated with the Renacci campaign. MeTooOhio is also
independent and not affiliated with the Renacci campaign. There is absolutely nothing inappropriate about Ohio
First and MeTooOhio coordinating.’”).

Additionally, MeToo Ohio’s only reported contributor, “A Public Voice Inc.,” which gave a total of $220,000 on
October 5, 2018 and October 9, 2018, see sources cited supra ¶22, also contributed $370,000 to Ohio First PAC on
October 9, 2018. Ohio First PAC, Pre-General Report, FEC Form 3X, at 6 (filed Oct. 25, 2018),
http://docquery.fec.gov/pdf/318/201810259131036318/201810259131036318.pdf. As a result, Public Voice Inc. is
responsible for the entirety of MeToo Ohio’s reported contributions, and approximately half of Ohio First PAC’s
contributions.

68 According to Commission records as of November 3, 2018, 35 discrete groups or political committees have
reported paying Majority Strategies (in Jacksonville, Florida) for independent expenditures in the 2016 election
cycle, the 2018 election cycle, or both. But of those entities that registered with the Commission as political
committees (i.e., filed statements of organization) since January 1, 2015, Ohio First PAC and MeToo Ohio were the
only ones that reported owing debt to Majority Strategies on their first regular reports filed after registration. See
Independent expenditures to Majority Strategies (24- and 48-hour reports), 2015-18, FEC.GOV,
https://www.fec.gov/data/independent-
expenditures/?data_type=processed&is_notice=true&payee_name=majority+strategies&min_date=01%2F01%2F20
15&max_date=12%2F31%2F2018 (last visited Nov. 03, 2018).

https://campaignlegal.org/sites/default/files/2018-08/08-09-18%20Ohio%20First%20Complaint%20%28final%29.pdf
https://campaignlegal.org/sites/default/files/2018-08/08-09-18%20Ohio%20First%20Complaint%20%28final%29.pdf
http://docquery.fec.gov/pdf/318/201810259131036318/201810259131036318.pdf
https://www.fec.gov/data/independent-expenditures/?data_type=processed&is_notice=true&payee_name=majority+strategies&min_date=01%2F01%2F2015&max_date=12%2F31%2F2018
https://www.fec.gov/data/independent-expenditures/?data_type=processed&is_notice=true&payee_name=majority+strategies&min_date=01%2F01%2F2015&max_date=12%2F31%2F2018
https://www.fec.gov/data/independent-expenditures/?data_type=processed&is_notice=true&payee_name=majority+strategies&min_date=01%2F01%2F2015&max_date=12%2F31%2F2018

19

III. In the Alternative, Majority Strategies Made Unreported Independent Expenditures

48. There is reason to believe that Majority Strategies made independent expenditures but failed

to file independent expenditure reports pursuant to 52 U.S.C. § 30104(c) and 11 C.F.R. §

109.10(d).

49. MeToo Ohio reported at least $156,004, and as much as $231,004, in independent

expenditures opposing Jim Renacci’s opponent, using Majority Strategies as a vendor, yet

reported no disbursements to Majority Strategies. Thus, all disbursements made by Majority

Strategies, LLC for these independent expenditures must have been made by Majority

Strategies, LLC itself.

50. Therefore, if the Commission finds that there is not reason to believe that Majority Strategies

made contributions to MeToo Ohio, the Commission should find reason to believe that

Majority Strategies made independent expenditures, yet failed to file independent

expenditure reports, in violation of 52 U.S.C. § 30104(c) and 11 C.F.R. § 109.10(d).

PRAYER FOR RELIEF

51. Wherefore, the Commission should find reason to believe that MeToo Ohio, Renacci for U.S.

Senate, and Majority Strategies, LLC violated 52 U.S.C. § 30101 et seq., and conduct an

immediate investigation under 52 U.S.C. § 30109(a)(2).

52. Further, the Commission should seek appropriate sanctions for any and all violations,

including civil penalties sufficient to deter future violations and an injunction prohibiting the

respondents from any and all violations in the future, and should seek such additional

remedies as are necessary and appropriate to ensure compliance with the FECA.

	11-14-18 MeToo Ohio
	S13th Floor18111317220

