

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 2573

DATE FILMED _____ CAMERA NO. _____

CAMERAMAN K.A.U.

88040705529

The Republican Party of Kentucky

Capitol Avenue at Third Street • P.O. Box 1068 • Frankfort, Kentucky 40602
Phone (502) 875-5130

60045203

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

88 JAN 21 AM 9:22
- *Ann 2573*

January 19, 1988

Lawrence M. Noble, Esquire
General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
88 JAN 21 PM 12:48

Dear Mr. Noble:

This letter is a formal complaint against Harvey Sloane, the Judge Executive of Jefferson County, Kentucky, who is illegally using a state campaign committee to run for the United States Senate in 1990. Sloane's decision to avoid the filing requirements for federal candidates allows him to use money that cannot legally be spent in a federal campaign. The FEC must investigate and stop this abuse of the federal election process.

88040705530

I am filing this complaint against Harvey I. Sloane, 1401 South Fourth Street, Louisville, KY 40208 (and Office of the County Judge Executive, Jefferson County Courthouse, Louisville, KY 40202), for violation of the Federal Election Campaign Act ("the Act"). Specifically, he has and is violating 2 U.S.C. 431(2), 2 U.S.C. 431(4)(B), 2 U.S.C. 432(e)(1), 2 U.S.C. 433(a), and 2 U.S.C. 441a(a)(1)(A).

As the attached newspaper article shows, Sloane is conducting a campaign for federal office. He has not disavowed the attached article. He is conducting activities that demonstrate he is acting as a candidate for federal office and he has spent more than \$5,000 in his effort to be the Democratic Party Senate nominee in 1990, 2 U.S.C. 431(2). He is in violation of the Act for failing to file a statement of candidacy, 2 U.S.C. 432(e)(1), and a Statement of Organization, 2 U.S.C. 433(a).

Sloane's expenditures are so blatantly a part of a federal campaign that the Louisville Courier-Journal reported: "Expenditures by Sloane's standing political committee support the theory that Sloane is paving the way for a run for the Senate." See Attachment A. For example, Sloane's state political committee paid \$9,250 for Sloane to join the Democratic Business Council, a fundraising arm of the Democratic National Committee which raises money for United States Senate candidates. The FEC should also investigate whether any of that money has been illegally earmarked to aid his eventual race in Kentucky.

In addition, Sloane commissioned a statewide survey by a national Democratic polling firm. See Attachment B. The FEC should examine this poll to see if Sloane asked any questions relevant to the 1990 Senate race and his standing around Kentucky. There are no non-federal statewide offices up for election until 1991.

Mr. Lawrence M. Noble, Esquire
January 19, 1988
Page 2

Normally, the costs of a poll may fall under the testing-the-waters exception to the definition of candidacy, 11 C.F.R. 100.7(b)(1)(i). However, "(o)nly funds permissible under the Act may be used for such activities." Id. A review of the contributions to Sloane's state committee that has made the expenditures for Sloane's Senate campaign show that funds impermissible under the Act were used. These contributions came from individuals who contributed more than \$1,000 per election, 2 U.S.C. 441a(a)(1)(A), and from political committees that are not registered as federal committees. 2 U.S.C. 431(4)(B). See Attachment A.

Harvey Sloane is seeking federal office and ignoring the federal election laws while doing so. I ask that you investigate these clever circumventions of the Act and the FEC's regulations. Not only has Sloane already stepped over the line into federal candidacy but he will continue to do so in the future. The Commission is empowered to do something about this. 2 U.S.C. 437g(a)(1) and (4).

Sincerely,

Bob Gable
State Chairman

Enclosures: Attachment A
Attachment B

Subscribed and sworn to before me this 19th day of January, 1988.

Notary Public

My commission expires: Feb 13, 1988

88040705531

12/30/87 B-1 1039

Sloane appears likely to run for McConnell's Senate seat in 1990

By ALAN JUDD and BOB JOHNSON Staff Writers

Sloane

Kentucky Registry of Election Finance:

On May 14, the Sloane Committee paid \$8,250 for Sloane to join a group called the Democratic Business Council, which is affiliated with the Democratic National Committee and which has raised

money for numerous Democratic candidates for the Senate and the House.

Promotional material from the council said the organization encourages "the continuing partnership between business leaders and the leaders of the Democratic Party. It also said the dues paid by council members "represent the greatest single source of sustaining revenues to the Democratic National Committee."

Jefferson County Judge-Executive Harvey Sloane is apparently preparing to run for the U.S. Senate seat held by Mitch McConnell in 1990.

First, though, he'll have to decide whether to seek re-election as judge-executive in 1989. If he doesn't, his move is likely to result in a spirited campaign to replace him. If he does, he seems destined to hear charges that he is using the office only to get elected to another job.

Through a spokeswoman, Sloane recently declined to discuss his political plans.

However, Bob Butler, the Jefferson County Democratic chairman and an aide to Sloane, said: "I think Harvey is planning to run against McConnell in '90. I don't think that's any big secret."

Expenditures by Sloane's standing political committee during the past several months support the theory that Sloane is paving the way for a run for the Senate. Among the expenditures reported to the

8 9 0 4 0 7 0 5 5 3 2

See SLOANE

PAGE 4, col. 1, this section

1072

2089

Sloane seems likely to run for Senate in 1990

Continued from Page B 1

The material lists several prominent Democratic senators and congressmen who have benefited from working with the council, including Sen. Edward Kennedy of Massachusetts and Speaker of the House Jim Wright of Texas.

On Sept. 26, Sloane's committee donated \$5,000 to Gov. Wallace Wilkinson's campaign, apparently the proceeds of a fund-raiser that Sloane held the same day on the Belle of Louisville.

Wilkinson and Sloane have been at odds politically since 1984, when Sloane changed his mind about supporting Wilkinson for governor in 1987. Additionally, Wilkinson has been mentioned as a possible candidate for the Senate nomination.

Another indication that Sloane may run for the Senate, according to Democratic and Republican leaders, is his recent election as chairman of the Kentucky County Judge-Executive Association. That post will allow him to travel around the state, meeting local government officials and making it easier to establish a statewide campaign organization.

McConnell, a former Jefferson County judge-executive, held the same post a year before he was

elected to the Senate.

Sloane's decision on whether to seek re-election as county judge-executive in 1989 is a complicated one. He would need to begin raising money and setting up a statewide campaign organization for a Senate race by 1989, meaning that he could be running for two offices at once.

Butler predicted few problems for Sloane if he does seek both offices. Raising money for a 1989 race for judge-executive should be no problem, he said, especially if Louisville Mayor Jerry Abramson also seeks re-election, as expected.

"I don't think the Republican Party is ready to wage a battle with those two people leading the (Democratic) ticket," Butler said.

Nevertheless, Butler acknowledged that if Sloane were an announced candidate for both offices by 1989, the Republicans could make an issue of that during the race for judge-executive.

John G. Heyburn II, the Jefferson County Republican chairman, said that if Sloane runs for the Senate, "I would assume he's not going to be running for county judge. I just don't see how it would be practical or acceptable to be running for an office in 1989 and literally be running at the same time for the Senate."

If Sloane did so, Heyburn said, it would be for "a relatively selfish

reason — to use one office to get to the other. I don't think he would do that."

Sloane will need to decide by next fall what course he wants to take, Butler said, adding that he hears much speculation about Sloane's plans.

"Harvey Sloane doesn't know yet," he said. "How anybody else would know is beyond me."

Following is a list of individuals who contributed \$1,000 or more to the Sloane Committee. In some cases, the contributors gave money more than once. Each is from Louisville unless otherwise noted.

Lee Mattingly, contractor; Joseph C. Corradino, engineer, \$2,000; Hobarl C. Becker, Prospect, architect; James Goldberg, attorney, \$2,000; Paulie Miller, Jefferson Circuit Court clerk; Robert P. Benson, attorney, \$1,150; Billy Holloway, Middletown, farmer, \$2,000; Al J. Schneider, real-estate executive; Mason Rudd, equipment-sales executive, \$2,000; Sara S. Brown, Harrods Creek, no occupation listed; Samuel R. Richter, executive; David A. Jones, health-care executive; David L. Gittelman, attorney; J. D. Nichols, real-estate executive; S. Trows, New York executive director; Oliver Barber, attorney; William S. May, Frankfurt executive; Michael Birnkrant, Chicago businessman, \$2,500; Susan Birnkrant, Chicago housewife, \$2,500.

Following is a list of political-action committees that donated to the Sloane Committee.

UPS PAC of Kentucky, \$500; Lawyers for Better Government, affiliated with the law firm of Wyatt, Tarrant & Combs, \$1,000; TRE PAC, affiliated with the Touche-Ross accounting firm, \$1,000; Pipe Fitters Local 522, \$500; Teamsters Joint Council No. 14, \$1,000.

28040705533

Kentucky Registry of Election Finance
1604 Louisville Road
Frankfort, Kentucky 40601
(502) 684-2228

**DISBURSEMENTS
SCHEDULE 2**

1. Name of candidate *HARVEY I. SLOANE*
Office sought *85th AFTER PER 15-88 3*
Dist. No. *FILING.*
County of residence *JEFFERSON*

2. Committee Name
4 THE SLOANE COMMITTEE
Supporting
SEE LETTER PER 7-3-86
Dist. No. *FILING*

3. This Statement Covers
From *10 1 86*
mo day yr
To: *12 31 86*
mo day yr

4. Name and Address of person to whom paid (if over \$100)	5. Purpose (be specific)	6. Date	7. Amount Disbursed
<i>U.S. POSTMASTER LOUISVILLE, KY. 40201</i>	<i>POSTAGE</i>	<i>12-5-86</i>	<i>700.00</i>
<i>LILYAN WILDER, INC. 210 EAST 68th STREET NEW YORK, NY. 10021</i>	<i>PROFESSIONAL CONSULTANT</i>	<i>11-5-86</i>	<i>1,000.00</i>
<i>HARVEY I. SLOANE</i>	<i>REIMBURSE PHONE & MISC. EXPENSES</i>	<i>12-5-86</i>	<i>17.10</i>
<i>W.L. GUINLAN CAMPAIGN</i>	<i>FUNDRAISER TICKET</i>	<i>12-5-86</i>	<i>50.00</i>
<i>LOUISVILLE/JEFFERSON COUNTY DEMOCRATIC EXECUTIVE COMMITTEE</i>	<i>FUNDRAISER TICKETS (4)</i>	<i>12-5-86</i>	<i>100.00</i>
<i>KY. DEMOCRATIC GRASSROOTS CLUB</i>	<i>MEMBERSHIP</i>	<i>12-5-86</i>	<i>20.00</i>
<i>PETER D. HART RESEARCH ASSOCIATES, INC. 1724 CONNECTICUT AVE, N.W. WASHINGTON, D.C. 20009</i>	<i>SURVEY - 1/2 PAYMENT</i>	<i>12-10-86</i>	<i>8,500.00</i>
<i>LES' DELI & CITY TAVERN FIFTH & JEFFERSON LOUISVILLE, KY. 40202</i>	<i>CHEESE TRAY - RECEPTION</i>	<i>12-10-86</i>	<i>168.00</i>

Subtotal This Page

10,555.10

Attachment B

Total This Period (only complete on last page of this Schedule)

-

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

January 28, 1988

Rodney Henderson, Treasurer
The Sloane Committee
c/o Thomas J. McMahon
3500 First National Tower
Louisville, KY 40202

RE: MUR 2573
The Sloane Committee
Rodney Henderson, as
Treasurer

Dear Mr. Henderson:

The Federal Election Commission received a complaint which alleges that The Sloane Committee and you, as treasurer, may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2573. Please refer to this number in all future correspondence.

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

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

88040705535

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

cc: Judge Executive Harvey I. Sloane
1401 S. Fourth Street
Louisville, KY 40202

88040705536

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

January 28, 1988

Judge Executive Harvey I. Sloane
1401 S. Fourth Street
Louisville, KY 40202

RE: MUR 2573
Harvey I. Sloane

Dear Mr. Sloane:

The Federal Election Commission received a complaint which alleges that you may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2573. Please refer to this number in all future correspondence.

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

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

88040705537

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

cc: Rodney Henderson, Treasurer
The Sloane Committee
c/o Thomas J. McMahon
3500 First National Tower
Louisville, KY 40202

8 9 0 4 0 7 0 5 5 3 8

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 28, 1988

plm

Mr. Bob Gable, State Chairman
The Republican Party of
Kentucky
Capitol Avenue at Third Street
PO Box 1068
Frankfort, KY 40602

RE: MUR 2573

Dear Mr. Gable:

This letter acknowledges receipt of your complaint, received on January 21, 1988, alleging possible violations of the Federal Election Campaign Act of 1971, as amended (the "Act"), by Harvey I. Sloane, the Sloane Committee and Rodney Henderson, as treasurer. The respondents will be notified of this complaint within five days.

You will be notified as soon as the Federal Election Commission takes final action on your complaint. Should you receive any additional information in this matter, please forward it to the Office of the General Counsel. Such information must be sworn to in the same manner as the original complaint. We have numbered this matter MUR 2573. Please refer to this number in all future correspondence. For your information, we have attached a brief description of the Commission's procedures for handling complaints. If you have any questions, please contact Retha Dixon, Docket Chief, at (202) 376-3110.

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosure
Procedures

cc: Rodney Henderson, Treasurer
The Sloane Committee
c/o Thomas J. McMahon
3500 First National Tower
Louisville, KY 40202

88040705539

600A 6382
RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

LYNCH, COX, GILMAN & MAHAN P.S.C.

88 FEB 11 AM 9:27

1800 MEIDINGER TOWER
LOUISVILLE, KENTUCKY 40202
(502) 589-4215
FAX (502) 589-4994

DONALD L. COX

ALSO ADMITTED U.S. PATENT OFFICE

INDIANA OFFICE
521 E. 7TH STREET
JEFFERSONVILLE, INDIANA 47130
TELEPHONE
(812) 283-7838

February 8, 1988

Lawrence M. Noble
General Counsel
Federal Election Commission
Washington, DC 20463

Attn: Lois G. Lerner
Associate General Counsel

RE: MUR 2573

Dear Mr. Noble:

Enclosed please find a Statement of Designation of Counsel
for Harvey I. Sloane.

Very truly yours,

LYNCH, COX, GILMAN & MAHAN, P.S.C.

Donald L. Cox

DLC/cac

Enclosure

50/corr29

88040705540

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
88 FEB 11 AM 9:24

STATEMENT OF DESIGNATION OF COUNSEL

MUR 2573

NAME OF COUNSEL: Donald L. Cox

ADDRESS: 1800 Meidinger Tower
Louisville, Kentucky 40202

TELEPHONE: (502)589-4215

The above-named individual is hereby designated as my
counsel and is authorized to receive any notifications and other
communications from the Commission and to act on my behalf before
the Commission.

2-8-88
Date

Harvey I. Sloane
Signature

RESPONDENT'S NAME: Harvey I. Sloane

ADDRESS: 1401 S. Fourth Street
Louisville, Kentucky 40202

HOME PHONE: (502)637-3016

BUSINESS PHONE: (502)625-6161

88040705541

CC# 6415

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

LYNCH, COX, GILMAN & MAHAN P.S.C.

**1800 MEIDINGER TOWER
LOUISVILLE, KENTUCKY 40202
(502) 589-4215
FAX (502) 589-4994**

88 FEB 16 AM 10:00

DONALD L. COX

ALSO ADMITTED U.S. PATENT OFFICE

INDIANA OFFICE
521 E. 7TH STREET
JEFFERSONVILLE, INDIANA 47130
TELEPHONE
(812) 283-7838

February 11, 1988

FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
88 FEB 16 PM 3:03

Mr. Lawrence M. Noble
General Counsel
Federal Election Commission
Washington, DC 20463

Re: MUR 2573 - Harvey I. Sloane - Rodney Henderson

Dear Mr. Noble:

This is in response to your letter dated January 28, 1988, which was received on February 4, 1988, enclosing a letter from the Republican Party of Kentucky concerning certain activities of the Sloane Committee.

I. FACTUAL BACKGROUND

The Sloane Committee is a legally registered political action committee established under Kentucky law. The Committee was established in July of 1986 pursuant to advice received by the Sloane Committee from the staff of the Kentucky Registry for Election Finance. See Exhibit A. Since its establishment in 1986, its major efforts have involved making contributions to other political activities and entities. Chief among these have been contributions made to the Wilkinson for Governor campaign and a contribution to the Democratic Business Men's Club. The Committee has also, to a lesser extent, paid for political expenditures on behalf of Judge Harvey I. Sloane, who is currently the Chief Executive Office of Jefferson County, Kentucky. Included are payments for a poll conducted by Peter Hart & Associates in the fall of 1986.

Contrary to the assertions of the Kentucky Republican Party, at the time the poll was undertaken there were several statewide offices up for election. In the spring of 1987, Kentucky conducted a primary election for Governor, Lieutenant Governor, Secretary of State and several other statewide officers. While Judge Sloane ultimately decided not to run for any statewide office in 1987, there is no basis for arguing that, at the time

2
4
5
5
7
0
4
0
3
8

LYNCH, COX, GILMAN & MAHAN P.S.C.

Mr. Lawrence M. Noble
February 11, 1988
Page 2

the poll was undertaken, Judge Sloane's statewide candidacy was not a possibility. In fact, this poll was specifically commissioned to aid in determining whether Judge Sloane should become a candidate for the Democratic gubernatorial nomination in 1987.

The Sloane Committee has continued to function through 1987, although 63 percent of the expenditures made by the Committee have been in the form of contributions to other candidates and political committees.

In January of 1988, Judge Sloane began to test the waters for a possible race to become the Democratic nominee for the Senate in 1990. On January 15, 1988, a Committee was established which was named "The Harvey Sloane for Senate Exploratory Committee". This Committee was duly registered with the Secretary of the Senate as required by federal law. A copy of that registration form is attached as Exhibit B. While the Harvey Sloane for Senate Exploratory Committee is not required to be registered under federal law since Judge Sloane is merely "testing the waters", in order to insure that full public disclosure and reporting of all fund raising activities and expenditures would be made, it was decided, nonetheless, to register this committee under federal law.

As of today, Judge Sloane has not yet determined whether to become an active candidate for the Democratic Senate nomination. However, he is exploring that possibility and if he determines to become a candidate, at that point he will file appropriate candidacy papers.

II. DISCUSSION

The Kentucky Republican Party asserts in Paragraph 3 of its letter that Judge Sloane is "conducting a campaign for federal office" because "he has not disavowed the attached [newspaper] article." The underlying premise of this statement is false. First, the mere fact that a person, who is considering running for public office, receives contributions or makes expenditure aggregating over \$5,000.00 does not mean that he or she is a candidate, if the purpose of the fund raising or expenditures is to test the waters as provided under 11 C.F.R. Section 100.8(b)(1). See, generally, the FEC Campaign Guide, June, 1985

3
5
5
0
7
0
4
0
4
8

LYNCH, COX, GILMAN & MAHAN P.S.C.

Mr. Lawrence M. Noble
February 11, 1988
Page 3

at 6, Paragraph 1, et seq. In Judge Sloane's case, he did not even begin testing the waters until 1988.

8 8 0 4 0 7 0 5 5 4 4

Second, the main complaint of the Kentucky Republican Party seems to be that Judge Sloane became a candidate when he did not disavow a certain newspaper article speculating about his political future. */ The Republican Party, however, must be confused about the requirements of 11 C.F.R. Section 100.3(a)(3) which do, in fact, require that there be a disavowal of campaign activities under certain circumstances. However, under this regulation, disavowal is required only when a [third party] "has received contributions, aggregating in excess of \$5,000.00 or made expenditures aggregating in excess of \$5,000.00 . . . [and the potential candidate] fails to disavow such activity by letter to the Commission after notice." The Republican Party certainly cannot be claiming that the Louisville Courier Journal, which printed the article, had raised or spent money on behalf of Sloane or that it otherwise was subject to federal regulation. And, of course, it could not be because 11 C.F.R. Section 100.8(b)(2) exempts from expenditure regulation "[a]ny costs incurred in covering or carrying a news story . . . which represents a bona fide news account communicating in a publication of general circulation. . . . and which is part of a severe pattern of campaign related news accents"

The second complaint of the Kentucky Republican Party has to do with the Sloane Committee's payment of \$9,250 which enabled Judge Sloane to join the Democratic Business Council of the Democratic National Committee. Apparently, the Republican Party's assertion here is that somehow this money has been turned over to the Democratic National Committee for return to Sloane if and when he becomes a candidate for Senate in 1990. We categorically deny that there was any such intention or agreement accompanying this contribution.

*/ The article is ambiguous to say the least. For example, on page 2, column 3, in discussing "speculation about Sloane's plans," Robert Butler states "Harvey Sloane doesn't know yet . . . How everybody else would know is beyond me."

LYNCH, COX, GILMAN & MAHAN P.S.C.

Mr. Lawrence M. Noble
February 11, 1988
Page 4

3 8 0 4 0 7 0 5 5 4 5

The Kentucky Republican Party's final challenge involving a poll paid for by the Sloane Committee in 1986 is equally without merit. The Republican Party suggests that the FEC should "examine this poll to see if Sloane asks any questions relevant to the 1990 Senate race and his standing around Kentucky." We can assure the Commission that Judge Sloane's standing around Kentucky was surveyed, as was the standing of several other politicians, both Democratic and Republican, including Senator McConnell. These activities are typical of any poll. However, to argue that a poll taken more than four years before a possible federal election should be examined by the Federal Election Commission is extreme to say the least. As we pointed out above, this poll was undertaken immediately prior to the filing deadline for several Kentucky statewide races which occurred in 1987. The poll was, in fact, undertaken to analyze Judge Sloane's chances for the upcoming 1987 election. To assert that one would poll in 1986 to determine ones standing for a possible 1990 race ignores political reality.

III. CONCLUSION

The Complaint of the Kentucky Republican Party contains not a shred of information which would justify a Commission investigation. This Complaint should be dismissed as politically motivated and frivolous.

Please call me if you have any questions or need any further information.

Respectfully submitted,

Donald L. Cox
LYNCH, COX, GILMAN & MAHAN, P.S.C.
1800 Meidinger Tower
Louisville, Kentucky 40202
(502) 589-4215

cc: Harvey I. Sloane, M.D.
Rodney Henderson

a/sl

88040705546

Exhibit A

RECEIVED
E.F.

Aug 21 11 03 AM '86
1986 SEP 11 PM 1:38

POLITICAL COMMITTEE STATEMENT OF ORGANIZATION

Date of Registration July 3, 1986

The Sloane Committee

(Committee Name) *(Do not include candidate's name in committee name unless an authorized committee.)*
c/o Thomas J. McMahon
3500 First National Tower, Louisville, Kentucky 40202 (502) 589-6100
(Address) (Zip Code) (Telephone)

Dates committee plans to be active: From 7/3/86 Thru Not determined

Check the statement which most properly describes the purpose for this committee.

This committee is being organized to support: (See attached letter)

- a candidate during an election campaign.
- two or more candidates during an election campaign.
- various candidates on a continuing basis.
- an issue which will appear on the ballot.

THE CHAIRMAN AND THE TREASURER OF A COMMITTEE SHALL BE SEPARATE PERSONS. KRS 121.170(3)

CHAIRMAN

Robert Benson (Office Phone) (502) 583-8373
(Name) (Home Phone) (502) 896-6766
One Riverfront Plaza, Louisville, Kentucky 40202
(Address) (Zip Code)

TREASURER

Rodney Henderson (Office Phone) (502) 452-6327
(Name) (Home Phone) (502) 893-9122
c/o Henderson Electric Co., Inc.
4502 Poplar Level Road, Louisville, Kentucky 40213
(Address) (Zip Code)

CUSTODIAN OF FINANCIAL RECORDS, IF OTHER THAN TREASURER

Thomas J. McMahon (Office Phone) (502) 589-6100
(Name) (Home Phone) (502) 897-9212
c/o Coopers & Lybrand, 3500 First National Tower, Lou., KY 40202
(Address) (Zip Code)

See attached letter

(Name) _____ (Party Affiliation) _____
 (Address) _____ (Office Sought) _____
 (Name) _____ (Party Affiliation) _____
 (Address) _____ (Office Sought) _____
 (Name) _____ (Party Affiliation) _____
 (Address) _____ (Office Sought) _____

Does the candidate's name appear in the name of the committee? Yes X No _____
 Has the candidate approved the use of his/her name? Yes X No _____ KRS 121.210(4)

PUBLIC QUESTION TO BE SUPPORTED OR OPPOSED (If Applicable)

Not applicable

Does this committee Advocate _____ or Oppose _____ the above question?

Designate depository banks in which committee will maintain funds.

Primary Depository
 First National Bank of Louisville
 (Name)
 First National Tower, Louisville, Kentucky 40202
 (Address)

Secondary Depositories (if applicable)
 Not applicable
 (Name)
 (Address)

VERIFICATION BY OATH OR AFFIRMATION

We, the undersigned, state that we are the Chairman and the Treasurer of the above described committee and this Political Committee Statement of Organization is true, complete and correct.

Bob Benson 8/4/86 [Signature] 8/4/86
 (Signature of Chairman) (Date) (Signature of Treasurer) (Date)

CANDIDATE'S AUTHORIZATION

I, Harvey I. Sloane, hereby authorize the use of my name by this committee.
(Print)

Harvey I. Sloane 8/4/86
 (Signature of Candidate) (Date)

August 5, 1986

Kentucky Registry of Election Finance
1604 Louisville Road
Frankfort, Kentucky 40601

RE: The Sloane Committee

Dear Sir:

This committee's (The Sloane Committee) moneys will be expended in support of Harvey I. Sloane politically, but in no case for any specific office.

In the event that Judge Sloane should decide to run for a particular political office, this committee will suspend its operations and a new committee duly registered under Kentucky law will be formed to support that specific candidacy.

Very truly yours,

Rodney Henderson

RH:mfg

83040700

88040705550

Exhibit B

STATEMENT OF ORGANIZATION

(Reverse side for instructions)

1. (a) Name of Committee (in Full) <input type="checkbox"/> Check if name or address is changed. The Harvey Sloane for Senate Exploratory Committee	2. Date January 15, 1988
(b) Address (Number and Street)	3. FEC Identification Number
(c) City, State and ZIP Code	4. Is this an amended Statement? <input type="checkbox"/> YES <input type="checkbox"/> NO

5. TYPE OF COMMITTEE (check one): This Committee is an Exploratory Committee

Potential Candidate

- (a) This committee is a principal campaign committee. (Complete the candidate information below.)
- (b) This committee is an authorized committee, and is NOT a principal campaign committee. (Complete the candidate information below.)

Name of Candidate <u>Harvey I. Sloane</u>	Candidate Party Affiliation <u>Democrat</u>	Office Sought <u>Senate</u>	State/District <u>KY</u>
--	--	--------------------------------	-----------------------------

- (c) This committee supports/opposes only one candidate _____ and is NOT an authorized committee.
(name of candidate)
- (d) This committee is a _____ committee of the _____ Party.
(National, State or subordinate) (Democratic, Republican, etc.)
- (e) This committee is a separate segregated fund.
- (f) This committee supports/opposes more than one Federal candidate and is NOT a separate segregated fund nor a party committee.

6. Name of Any Connected Organization or Affiliated Committee	Mailing Address and ZIP Code	Relationship
None		

If the registering political committee has identified a "connected organization" above, please indicate type of organization:

- Corporation Corporation w/o Capital Stock Labor Organization Membership Organization Trade Association Cooperative

7. Custodian of Records: Identify by name, address (phone number - optional), and position, the person in possession of committee books and records.

Full Name	Mailing Address and ZIP Code	Title or Position
Republic Bank & Trust		

8. Treasurer: List the name and address (phone number - optional) of the treasurer of the committee; and the name and address of any designated agent (e.g., assistant treasurer).

Full Name	Mailing Address and ZIP Code	Title or Position
R. Kevin Hobbs	Coopers & Lybrand CPA's First National Tower Louisville, Kentucky 40202	CPA

9. Banks or Other Depositories: List all banks or other depositories in which the committee deposits funds, holds accounts, rents safety deposit boxes or maintains funds.

Name of Bank, Depository, etc.	Mailing Address and ZIP Code
Republic Bank & Trust	601 W. Market Louisville, Kentucky 40202

I certify that I have examined this Statement and to the best of my knowledge and belief it is true, correct and complete.

R. KEVIN HOBBS	SIGNATURE OF TREASURER	1/15/88
Type or Print Name of Treasurer		Date

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g.

For further information contact: Federal Election Commission, Toll Free 800-424-9530, Local 202-523-4088

--	--	--	--	--	--	--	--	--	--

CAC# 10613

HAND DELIVERED

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

88 FEB 29 AM 9:25

LYNCH, COX, GILMAN & MAHAN P.S.C.

1800 MEIDINGER TOWER
LOUISVILLE, KENTUCKY 40202
(502) 589-4215
FAX (502) 589-4994

DONALD L. COX

ALSO ADMITTED U.S. PATENT OFFICE

INDIANA OFFICE
521 E. 7TH STREET
JEFFERSONVILLE, INDIANA 47130
TELEPHONE
(812) 283-7838

February 26, 1988

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
88 FEB 29 AM 12:47

Mr. Lawrence M. Noble
General Counsel
Federal Election Commission
Washington, DC 20463

Re: MUR 2573 - Republican Party Complaint Against Harvey Sloane

Dear Mr. Noble:

Recently the Kentucky Republican Party filed a complaint with the Federal Election Commission charging that the Sloane Committee and/or Harvey Sloane had violated federal election laws. We responded to you on February 11, 1988, pointing out that the complaint is without basis in law.

The reason the complaint was filed has now become apparent. Recently the Kentucky Republican Party has apparently written to each of the Sloane Committee contributors sending them the enclosed letter. I hope you will consider this letter in resolving, as expeditiously as possible, the complaint of the Kentucky Republican Party. I personally do not believe that these kinds of tactics are appropriate or should be condoned.

Thank you in advance for your consideration.

Very truly yours,

LYNCH, COX, GILMAN & MAHAN P.S.C.

Donald L. Cox

DLC/cac
Enclosure
h/misc29

2555704088

The Republican Party of Kentucky

Capitol Avenue at Third Street • P.O. Box 1088 • Frankfort, Kentucky 40602
Phone (502) 875-5130

February 24, 1988

Re: Republican Party Files Election
Complaints against Harvey Sloane

As a contributor of record to the Sloane Committee, you should be advised that legal complaints have been filed against the Sloane Committee with the Federal Election Commission and the Kentucky Registry of Election Finance, regarding contributions, expenditures, and registration documents of the Committee which violate Federal and State election laws.

I do not anticipate that your donation to the Sloane Committee will implicate you in these charged violations or in any ensuing law enforcement action. At the same time, you should be aware that this Committee is charged with the following unlawful acts and misuses of funds:

(1) failure to lawfully register with the Kentucky Registry of Election Finance, in accordance with prescribed forms, as required by KRS 121.170(1);

(2) operating as an illegitimate political committee outside of the standard definitions of political committees set forth in KRS 121.015;

(3) using Committee funds for personal purposes, without filing separate, personal reports with the Kentucky Registry of Election Finance, and without maintaining separate, personal records of contributions and expenditures incurred for personal use;

(4) making illegal campaign contributions on behalf of other persons; and

88040705553

(5) using Committee funds to pursue election to a Federal office, violating Federal election laws and the Committee's own Statement of Registration.

Please do not hesitate to contact me if you have any questions regarding the charged violations, and the progress or scope of any ensuing legal investigation.

Sincerely

Bob Gable
Chairman

88040705554

HAND DELIVERED

6CL#9042

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

LYNCH, COX, GILMAN & MAHAN P.S.C.

1800 MEIDINGER TOWER
LOUISVILLE, KENTUCKY 40202
(502) 589-4215
FAX (502) 589-4894

88 APR 13 AM 9:51

DONALD L. COX

ALSO ADMITTED U.S. PATENT OFFICE

INDIANA OFFICE:
521 E. 7TH STREET
JEFFERSONVILLE, INDIANA 47130
TELEPHONE
(812) 283-7838

April 12, 1988

FEDERAL EXPRESS

Ms. Beverly Kramer
Federal Election Commission
999 E St, N.W.
Washington, DC 20436

88 APR 13 AM 11:22

RECEIVED
FEDERAL ELECTION COMMISSION

Re: MUR 2573 Kentucky Republican Party v. Sloane

Dear Ms. Kramer:

This letter is submitted in response to your request for a copy of the public opinion poll which was undertaken by Judge Sloane in late 1986. A copy of that document is attached as Exhibit A.

As shown on page ii, the survey was conducted on December 6, 1986 and involved approximately 674 telephone interviews. As we pointed out in our previous submission, the survey was undertaken just six months before the May, 1987 Kentucky Primary for Governor. The poll reported on the following:

1. Direction Kentucky is going, page T1;
2. Comparative feelings toward selected political personalities, page T2 1/;
3. Comparative feelings toward Harvey Sloane, page T3;
4. Feelings toward Steve Beshear (Beshear was an announced candidate for the Democratic gubernatorial nomination), page T4;
5. Feelings toward Mitch McConnell, page T5;
6. Feelings toward John Y. Brown (Brown was a potential gubernatorial candidate), page T6;
7. Feelings toward Grady Stumbo (Stumbo was another gubernatorial candidate), page T7;
8. Feelings toward Martha Layne Collins (Collins was the sitting Governor), page T8;

1/ Including Senator McConnell.

5
5
5
0
2
0
4
0
0
8
8

LYNCH, COX, GILMAN & MAHAN P.S.C.

Ms. Beverly Kramer
April 12, 1988
Page 2

- 3
8
0
4
0
7
0
5
5
5
6
9. Feelings toward Julian Carroll (another gubernatorial candidate), page T9;
 10. Feelings toward Wallace Wilkinson (another gubernatorial candidate), page T10;
 11. Rating of Martha Layne Collins' performance as Governor, T11;
 12. Feelings about direction Governor Collins is taking the state, page T12;
 13. Rating of John Y. Brown's performance as Governor, page T13;
 14. Qualities sought in a Governor, page T14;
 15. Most important goals and priorities for the next Governor, page T15;
 16. Choice between six gubernatorial candidates, page T16;
 17. Preference in a five way Democratic primary for Governor, page T17;
 18. Choice today between five potential gubernatorial candidates, page T18;
 19. Choice between gubernatorial candidates excluding Brown, page T19;
 20. Knowledge of Harvey Sloane, page T20;
 21. Impressions of Harvey Sloane, page T21;
 22. Voted in 1983 gubernatorial primary, page T22;
 23. Appeal of Sloane now as compared to 1983 gubernatorial primary, page T23;
 24. Harvey Sloane really cares about people like me, page T24;
 25. Would like to see John Y. Brown run for Governor next year, page T25;
 26. Would be better off with business leader (e.g., Brown) than with a person with a political background (e.g., Sloane) as Governor 1987, page T26;
 27. Less inclined to support Sloane for Governor because has lost twice, page T27;
 28. Prefer progressive Governor, page T28;
 29. Sloane would be forceful as Governor, page T29;
 30. Feelings for former Governors, page T30; and
 31. Vote between Sloane and McConnell in 1990 Senatorial Election, page T31.

Clearly, the poll was meant to analyze Judge Sloane's potential as a candidate for the Democratic nomination for

LYNCH, COX, GILMAN & MAHAN P.S.C.

Ms. Beverly Kramer
April 12, 1988
Page 3

Governor in 1987. Sloane subsequently decided not to enter that race. 2/

As is typical of many public opinion polls, one of the concerns is how a primary candidate would perform in a general election against candidates from the other political party? In the fall of 1986, in Kentucky it was unknown who, if anyone, would be the Republican nominee for governor. 3/ The only Republican state-wide office holder against whom a Democrat could be gauged was Senator McConnell. Therefore, McConnell's popularity was analyzed in comparison to that of the other potential Democratic candidates.

The only question in the survey which had any relation at all to the 1990 Senatorial campaign was the question reported on Table T31. This single question, which makes up no more than about three percent of the survey, is clearly unrelated to the other 97 percent of the survey which analyzes Sloane's personal popularity alone and in comparison to that of other potential Democratic nominees. Clearly, the three percent of the survey which relates to the 1990 campaign is de minimus.

DISCUSSION

I. The Kentucky Republican Party's Charges Are Brought in Bad Faith

Unduly prolonging this inquiry will cast a cloud over Judge Sloane's candidacy and will play right into the hands of the Kentucky State Republican Party. As we previously pointed out in a February 26, 1988 submission to the Commission, the Kentucky State Republican Party has contacted prior Sloane contributors about their alleged involvement in "unlawful acts and misuses of funds". This is a clear attempt by the Kentucky Republican Party

2/ Sloane had previously run for Governor in 1979 and 1983.

3/ The Republicans ultimately chose a last-minute, relatively unknown candidate.

88040705557

LYNCH, COX, GILMAN & MAHAN P.S.C.

Ms. Beverly Kramer
April 12, 1988
Page 5

CONCLUSION

The evidence shows that the Sloane Committee commissioned a poll four years before a federal election. Thirty-three areas of inquiry were contained in that poll. Only one of those 33 areas involved a potential federal election set to occur four years thereafter. If the Commission determines that these de minimus activities must be denominated as "testing the waters" for a federal election to occur four years later, then no state candidates who dreams of someday running for public office is safe. For example, how would the Commission handle a mayor who flies to Washington on state political business and at a cocktail party happens to ask a pollster what he thinks the mayor's chances are in a congressional race set to occur four years later. Would the Commission require the mayor to subject all of his state fund raising to the federal limitations or would he be limited only to those activities used to finance the Washington, D.C. trip? We think that the underlying purposes of the Federal Election Commission are not served by regulation of incidental and de minimus inquiries about potential, far-off-in-the-future, candidacies for federal offices.

Very truly yours,

LYNCH, COX, GILMAN & MAHAN, P.S.C.

Donald L. Cox

DLC/cac

Enclosures

e/corr30

3804070559

8 8 0 4 0 7 0 5 5 6 0

Exhibit B

BEFORE THE KENTUCKY REGISTRY OF ELECTION FINANCE

Case No. KREF 88-498

In the Matter of:

Robert E. Gable, Chairman,
The Republican Party of Kentucky. Complainant

v.

Robert Benson, Chairman
The Sloane Committee. Respondent

MEMORANDUM, FINDINGS, CONCLUSIONS
OF LAW AND ORDER

88040705561

This matter came before the Registry for investigation on March 17, 1988, upon a properly filed complaint, and a response thereto.

It appears from the records of the Registry that The Sloane Committee has registered with the Registry, upon forms provided by the Registry, and its officers are properly named.

The complainant alleges, inter alia, that The Sloane Committee (1) is improperly registered, (2) is used for the conversion of funds for personal use, and (3) has illegally earmarked funds in the name of "another candidate".

KRS 121.015(3)(c) (Definitions - "Permanent Committee") provides, in part: "... having as a primary purpose political activity which may include support of or opposition to selected candidates, political parties, or issues of public importance ..." (Emphasis added).

The Registry finds that, taking the allegations of the complaint as true, except as they may be controverted by the official records on file with the Registry, the complaint fails to state facts which would support a finding of probable cause to believe there has been a violation of the Kentucky Campaign Finance Regulation.

IT IS ORDERED, that the complaint be, and it is hereby DISMISSED.

(Adopted by vote of three in favor; one abstention.)

As of this 17th day of March, 1988.

R. WAYNE STRATTON, Chairman
Kentucky Registry of Election Finance
1604 Louisville Road
Frankfort, Kentucky 40601

Distribution:

Hon. Robert E. Gable
Chairman
The Republican Party of Kentucky
P.O. Box 1068
Frankfort, KY 40602
Complainant

Hon. A. Wallace Grafton, Jr.
Attorney at Law
Wyatt, Tarrant & Combs
Citizens Plaza
Louisville, KY 40202
Counsel for Respondent

88040705562

SENSITIVE

RECEIVED
FEDERAL ELECTION COMMISSION
SECRET

88 APR 15 PM 12:01

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

FIRST GENERAL COUNSEL'S REPORT

MUR 2573
Date Complaint Received
By OGC 1/21/88
Date of Notification to
Respondents 1/28/88
Staff Member Beverly Kramer

COMPLAINANT: Robert E. Gable on behalf of the Republican Party of Kentucky

RESPONDENTS: Judge Harvey I. Sloane
The Sloane Committee and
Rodney Henderson, as treasurer

RELEVANT STATUTE: 2 U.S.C. § 432(e), § 433(a), § 434(a)
11 C.F.R. § 100.8(b)(1)(i)

INTERNAL REPORTS CHECKED: Public Record

FEDERAL AGENCIES CHECKED: None

I. BACKGROUND

On January 21, 1988, the Republican Party of Kentucky, through Robert E. Gable, its state chairman, filed a complaint with the Commission. 1/ The complaint alleges violations of the Federal Election Campaign Act of 1971, as amended ("the Act") by Judge Harvey I. Sloane, the Sloane Committee and Rodney Henderson, as treasurer.

Notices of the complaint were mailed to the respondents on January 28, 1988. On February 16, 1988 the respondents submitted a response to the complaint which they supplemented on February 29, 1988. Subsequent to our receipt of the supplemental

1/ Copies of the complaint were circulated to the Commission on January 26, 1988.

8804070563

response, this Office has been in contact with the respondents' counsel. Counsel has expressed his clients' desire to cooperate to the fullest extent possible and, to this end, offered to submit additional materials bearing on the issues of this case, which arrived at this Office on April 14, 1988. Upon completion of a review of these materials, this Office will forward a General Counsel's report with appropriate recommendations.

Lawrence M. Noble
General Counsel

4/14/88
Date

By:

Lois G. Lerner
Associate General Counsel

Staff Member: Beverly Kramer

88040705564

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: LAWRENCE M. NOBLE
 GENERAL COUNSEL

FROM: *WJE* MARJORIE W. EMMONS/JOSHUA MCFADDE*JM*

DATE: APRIL 19, 1988

SUBJECT: MUR 2573 - FIRST GENERAL COUNSEL'S REPORT
 SIGNED APRIL 14, 1988

The above-captioned matter was received in the Office of the Secretary of the Commission Friday, April 15, 1988 at 12:01 P.M. and circulated to the Commission on a 24-hour no-objection basis Monday, April 19, 1988 at 11:00 A.M.

There were no objections received in the Office of the Secretary of the Commission to the First General Counsel's Report at the time of the deadline.

88040705565

FEDERAL ELECTION COMMISSION
GENERAL COUNSEL'S REPORT

88 MAY 10 AM 9:27

In the Matter of)
)
Judge Harvey I. Sloane)
The Sloane Committee and)
Rodney Henderson, as treasurer)

MUR 2573

SENSITIVE
EXECUTIVE SESSION
MAY 17 1988

I. BACKGROUND

On January 21, 1988, the Republican Party of Kentucky, through Robert E. Gable, its state chairman, filed a complaint with the Commission. 1/ The complaint alleges violations of the Federal Election Campaign Act of 1971, as amended ("the Act") by Judge Harvey I. Sloane, the Sloane Committee and Rodney Henderson, as treasurer.

Notices of the complaint were mailed to the respondents on January 28, 1988. On February 16, 1988, the respondents submitted a response to the complaint (Attachment 1) which they supplemented on February 29, 1988 (Attachment 2), and April 13, 1988 (Attachment 3).

II. FACTUAL AND LEGAL ANALYSIS

A. The Facts

1. The Complaint

The complaint states that Harvey Sloane, the Judge Executive of Jefferson County, Kentucky, "is illegally using a state campaign committee to run for the United States Senate in 1990." Complaint at 1. The complaint further states that Judge Sloane "is conducting activities that demonstrate he is acting as a

1/ Copies of the complaint were circulated to the Commission on January 26, 1988.

88040705566

candidate for federal office and he has spent more than \$5,000 in his effort to be the Democratic Party Senate nominee in 1990."

Based on these assertions, the complaint alleges that Judge Sloane is in violation of the Act for failing to file a statement of candidacy. 2 U.S.C. § 432(e). The complaint also appears to allege that Judge Sloane's state campaign committee ("the Sloane Committee") and Rodney Henderson, as treasurer, are in violation of the Act for failing to register as a political committee.

2 U.S.C. § 433(a). 2/

As evidence, the complaint relies on information contained in a December 30, 1987, news article from the Louisville Courier-Journal. The complaint charges that Mr. Sloane has not disavowed the article which states "Expenditures by Sloane's standing political committee during the past several months support the theory that Sloane is paving the way for a run for the Senate." Complaint at Attachment A. Borrowing from the article, the complaint notes that "Sloane's state political committee paid \$9,250 for Sloane to join the Democratic Business Council, a fundraising arm of the Democratic National Committee which raises money for United States Senate candidates." Complaint at 1. The

2/ This allegation in the complaint is misdirected. It cites to a violation of 2 U.S.C. § 433(a) by Judge Sloane, rather than the Sloane Committee, for failure to file a Statement of Organization. In addition, the complainant alleges violations of the definitional sections of 2 U.S.C. § 431(2) (defining the term "candidate") and § 431(4)(B) (defining the term "political committee").

83040705567

complainant calls on the FEC to "investigate whether any of that money has been illegally earmarked to aid his eventual race in Kentucky." Id.

The complaint also relies on information contained in the Sloane Committee's state report (covering the period 10/1/86-12/31/86) filed with the Kentucky Registry of Election Finance. The report itemizes a disbursement of \$8,500 to Peter D. Hart Research Associates for a "survey" and notes that this represents one half of the total payment. Complaint at Attachment B. The complaint states that Judge Sloane commissioned "a statewide survey by a National Democratic polling firm" and calls on the FEC to "examine this poll to see if Sloane asked any questions relevant to the 1990 Senate race and his standing around Kentucky." Complaint at 1. The complaint claims that there are no non-federal statewide offices up for election until 1991. Id. A copy of the poll was not submitted as part of the complaint.

The complaint asserts that the costs of the poll do not fall under the testing-the-waters exception to the definition of candidacy, 11 C.F.R. § 100.8(b)(1)(i), which provides that "only funds permissible under the Act may be used for such activities." The complaint claims that such costs were paid by Judge Sloane's state campaign committee and that contributions to the state campaign committee came from individuals who contributed more than \$1,000 per election, 2 U.S.C. § 441a(a)(1)(A), and from political committees that are not registered as federal

88040705568

committees. Id. Information contained in the news article forms the basis of this assertion. The article provides a list of individuals who contributed \$1,000 or more to the Sloane Committee and a list of political action committees that donated to the Sloane Committee. Complaint at Attachment A. Thus it appears that the complaint alleges a violation of 11 C.F.R. § 100.8(b)(1)(i).

B. The Initial Response

8
8
0
4
0
7
0
5
5
6
9

The response of January 28, 1988, presents information refuting the factual assertions in the complaint and argues that the complaint should be dismissed as being without merit. The response identifies the Sloane Committee as a legally registered political action committee established under Kentucky law. The response states that since its establishment in July of 1986, its major efforts have involved making contributions to other political activities and entities, chiefly, contributions to the Wilkinson for Governor Campaign and a contribution to the Democratic Business Men's Club. Attachments at 1. The response states that the Sloane Committee has also, but to a lesser extent, paid for political expenditures on behalf of Judge Sloane including payments for a poll conducted by Peter Hart and Associates in 1986. Id.

The response states that contrary to the assertions of the complaint, at the time the poll was undertaken there were several statewide offices up for election. The response notes that in the spring of 1987, Kentucky conducted a primary election for

Governor, Lieutenant Governor, Secretary of State and several other statewide officers. Id. According to the response, the poll was specifically commissioned to aid in determining whether Judge Sloane should become a candidate for the Democratic gubernatorial nomination in 1987. Attachments at 2. 3/

According to the response, the Sloane Committee has continued to function through 1987. Sixty-three percent (63%) of its expenditures have been in the form of contributions to other candidates and political committees. Id.

89040705570
The response acknowledges that Judge Sloane began to "test the waters" for a possible race to become the Democratic nominee for the Senate in 1990, however, not prior to January of 1988. Attachments at 2. According to the response, a committee was established on January 15, 1988, which was named "The Harvey Sloane for Senate Exploratory Committee." The response states that although it is not required to register under federal law, the Exploratory Committee was registered with the Secretary of the Senate to insure full public disclosure of all fundraising activities and expenditures. According to the response, Judge Sloane has not yet determined whether to become an active candidate for the Democratic Senate nomination, however he is exploring that possibility. Attachments at 2.

The response maintains that the complaints' assertion that Judge Sloane is "conducting a campaign for federal office

3/ The supplemental response of April 13, 1988 discussed below at pages 8-12, provided more information regarding the poll.

[because] he has not disavowed the attached [newspaper] article" is without merit. First, the response argues that the mere fact that a person, who is considering running for public office, receives contributions or makes expenditures aggregating over \$5,000 does not mean that he or she is a candidate, if the purpose of the fundraising or expenditure is to test the waters as provided under 11 C.F.R. § 100.8(b)(1). The response states that Judge Sloane did not even begin testing the waters until 1988. Attachments at 2 and 3.

Second, the response argues that Judge Sloane was not required to disavow the newspaper article which speculates about his political future. The response states that under 11 C.F.R. § 100.3(a)(3) disavowal is required only when a "[third party] has received contributions aggregating in excess of \$5,000.00 or made expenditures aggregating in excess of \$5,000.00... [and the potential candidate] fails to disavow such activity by letter to the Commission after notice." Attachments at 3.

Additionally, the response addresses the complaint's assertion that the Sloane Committee's payment of \$9,250, which enabled Judge Sloane to join the Democratic Business Council, was somehow turned over to the Democratic National Committee for return to Sloane to aid in his eventual race in Kentucky. The response states "We catagorically deny that there was any such

83040705571

intention or agreement accompanying this contribution."

Attachments at 3.

C. The Supplemental Response of February 29, 1988

The supplemental response of February 29, 1988 calls the Commission's attention to what respondents believe is the motivation behind the complaint which was brought against them. Attached to their response is a correspondence from the Republican Party of Kentucky. Attachments at 12 and 13. The correspondence, bearing the Party's letterhead and written over the signature of Bob Gable, its chairman, was purportedly sent to the Sloane Committee's contributors approximately one month after the instant complaint was filed with the Commission. The correspondence begins "As a contributor of record to the Sloane Committee, you should be advised that..." and states that complaints against the Sloane Committee have been filed with the Commission and the Kentucky Registry of Election Finance. Attachments at 12.

The second paragraph of the correspondence states "I do not anticipate that your donation to the Sloane Committee will implicate you in these charged violations or in any ensuing law enforcement action. At the same time, you should be aware that this Committee is charged with the following unlawful acts and misuses of funds." Attachments at 12. The letter continues with

98040705572

a list of five general allegations apparently brought against the Sloane Committee pertaining, by and large, to violations of state statutes. As pertains to FECA violations, the correspondence states that the Sloane Committee is charged with "using Committee funds to pursue election to a Federal office, violating Federal election laws and the Committee's own Statement of Registration." In closing, the chairman offers to answer any questions regarding "the charged violations, and the progress or scope of any legal investigation." 4/ Attachments at 13.

D. Supplemental Response of April 13, 1988

On April 13, 1988, Respondents again supplemented their response by providing additional information concerning the public opinion poll conducted by Peter D. Hart Research Associates (Attachments at 14-18) and by submitting copies of the survey questions (Attachments at 93-99) and the survey results

4/ The Commission has addressed the issue of the publication of complaints by complainants in a series of MURs. See MURs 1244, 1266, 1275, 1506, 1607, 2142, 2207. The Commission in each of those instances, determined that the confidentiality provision of the statute (2 U.S.C. § 437g(a)(12)(A)) does not prevent a complainant from making public the fact that he or she has filed a complaint and the complaint's substance. The statute only prohibits persons from making public a Commission notification or investigation.

In the present instance, the correspondence does not refer to any Commission notification or investigation. Thus, although we would not condone this activity, such activity does not appear to violate the confidentiality provision of the Act.

88040705573

(Attachments at 20-92). 5/ The submission was made in furtherance of Respondent's assertion that the poll was undertaken to analyze Judge Sloane's potential as a candidate for the Democratic nomination for governor in 1987. The response notes that Judge Sloane, who had previously run for governor in 1979 and 1983, subsequently decided not to enter the 1987 gubernatorial race.

According to the response, the survey was conducted on December 6, 1986, just six months prior to the May 1987 Kentucky primary for governor, and involved approximately 674 telephone interviews. The response lists the following 31 areas of inquiry on which the poll reported:

1. Direction Kentucky is going;
2. Comparative feelings toward selected political personalities (including Senator Mitch McConnell);
3. Comparative feelings toward Harvey Sloane;
4. Feelings toward Steve Beshear (Beshear was an announced candidate for the Democratic gubernatorial nomination);
5. Feelings toward Mitch McConnell;
6. Feelings toward John Y. Brown (Brown was a potential gubernatorial candidate);
7. Feelings toward Grady Stumbo (Stumbo was another gubernatorial candidate);
8. Feelings toward Martha Layne Collins (Collins was the sitting Governor);
9. Feelings toward Julian Carroll (another gubernatorial candidate);
10. Feelings toward Wallace Wilkinson (another gubernatorial candidate);
11. Rating of Martha Layne Collins' performance as Governor;
12. Feelings about direction Governor Collins is taking the state;

5/ Additionally, Respondents submitted a copy of the Kentucky Registry's finding of March 17, 1988. The Kentucky Registry dismissed the complaint brought by the Republican party of Kentucky against Respondents for failure to state facts which support a finding of probable cause to believe there has been a violation of the Kentucky Campaign Finance Regulation. Attachments at 101-102.

38040705574

13. Rating of John Y. Brown's performance as Governor,
14. Qualities sought in a Governor;
15. Most important goals and priorities for the next Governor;
16. Choice between six gubernatorial candidates;
17. Preference in a five way Democratic primary for Governor;
18. Choice today between five potential gubernatorial candidates;
19. Choice between gubernatorial candidates excluding Brown;
20. Knowledge of Harvey Sloane;
21. Impressions of Harvey Sloane;
22. Voted in 1983 gubernatorial primary;
23. Appeal of Sloane now as compared to 1983 gubernatorial primary;
24. Harvey Sloane really cares about people like me;
25. Would like to see John Y. Brown run for Governor next year;
26. Would be better off with business leader (e.g., Brown) than with a person with a political background (e.g., Sloane) as Governor 1987;
27. Less inclined to support Sloane for Governor because has lost twice;
28. Prefer progressive Governor;
29. Sloane would be forceful as Governor;
30. Feelings for former Governors; and
31. Vote between Sloane and McConnell in 1990 Senatorial Election.

The response notes that Republican Senator McConnell's popularity was analyzed in comparison to that of other potential Democratic candidates, including Judge Sloane. The response appears to argue that questions weighing the popularity of these candidates had no relation to the 1990 Senatorial race. Rather, the response explains that the poll sought to determine how a primary candidate would perform in a general election against candidates from the other political party. The response states that in the fall of 1986, in Kentucky it was unknown, who, if anyone, would be the Republican candidate for Governor. According to the response, the only Republican state-wide

38040705575

office holder against whom a Democrat could be gauged was Senator McConnell, therefore, McConnell's popularity was analyzed in comparison to that of Judge Sloane and the other potential Democratic candidates.

The response does acknowledge, however, that there was one question in the survey relating to the 1990 Senatorial race. The question, as it appears in the Attachments at page 96 reads:

Suppose that Harvey Sloane decided to run for Senator in 1990 rather than for Governor next year. For whom would you vote in a general election for senator between Mitch McConnell, the Republican, and Harvey Sloane, the Democrat?

The response claims that this was the only question in the survey which had any relation to the 1990 Senatorial race. Moreover, the response claims that this question makes up no more than about three percent (3%) of the survey and has no relation to the other 97 percent of the survey which analyzes Judge Sloane's personal popularity alone and in comparison to that of other potential Democratic nominees. Attachments at 16.

The response appears to concede that, in retrospect, this small portion of the expenditure could be said to have been made to test the waters for the 1990 Senatorial race. Attachments at 17. The response argues, however, that "incidental actions which might in retrospect be termed 'testing the waters' should not cause the actions of an entire state campaign to be brought en masse under the FEC's regulatory umbrella unless a substantial purpose of the activities was to 'test the waters'

88040705576

for a future federal race." Attachments at 17.

B. The Law

Under the Act, an individual becomes a candidate for Federal office (and thus triggers registration and reporting obligations under the Act) when his or her campaign exceeds \$5,000 in either contributions or expenditures. 2 U.S.C. § 431(2). The threshold is reached when any one of the following circumstances occurs:

(1) the individual receives contributions or makes expenditures, either of which aggregate over \$5,000, 2 U.S.C. § 431(2)(A) and 11 C.F.R. § 100.3(a)(1); (2) the individual authorizes another person to accept contributions or make expenditures which exceed \$5,000, 2 U.S.C. § 431(2)(B) and 11 C.F.R. § 100.3(a)(2); (3) the individual fails to write the Commission a letter disavowing unauthorized campaign efforts on his/her behalf within 30 days after being notified by the Commission that another person has received contributions or made expenditures of more than \$5,000 on the individual's behalf, 11 C.F.R. § 100.3(a)(3); and (4) the individual and other persons (described above), in any combination, together receive contributions or make expenditures in excess of \$5,000 on the individual's behalf, 11 C.F.R. § 100.3(a)(4).

The Act defines the term "contribution" to include any gift, subscription, loan, advance, or deposit of money or anything of

38040705577

value made by any person for the purpose of influencing any election for Federal office. 2 U.S.C. § 431(8)(A). The Act similarly defines the term "expenditure" to include any purchase, payment, distribution, loan, advance, deposit or gift of money or anything of value, made by any person for the purpose of influencing any election for Federal office. 2 U.S.C. § 431(9)(A). Commission Regulations at 11 C.F.R. § 100.8(b)(1)(i) exempt from the definition of "expenditure" payments "made solely for the purpose of determining whether an individual should become a candidate, i.e., payments for "testing the waters." This section states that examples of testing the waters activities are "conducting a poll, telephone calls and travel." This section further states, however, that "[o]nly funds permissible under the Act may be used for such activities.

Within 15 days after an individual becomes a candidate, he/she must designate a principal campaign committee to receive contributions and make expenditures on the candidate's behalf. This designation must be made in writing by filing a Statement of Candidacy. 2 U.S.C. § 432(e)(1) and 11 C.F.R. § 101.1(a). Within 10 days after it has been designated by the candidate, each principal campaign committee must file a Statement of Organization. 2 U.S.C. § 433(a) and 11 C.F.R. § 102.2(a).

C. Application of the Law to the Facts

The first issue in this case turns on the question of whether the disbursements made by the Sloane Committee, which exceed \$5,000 in the aggregate, qualify as "expenditures" to bring Judge Sloane within the meaning of a "candidate" under the

3 8 0 4 0 7 0 5 5 7 8

Act. To qualify, the disbursements must be "for the purpose of influencing any election for Federal office." 2 U.S.C. § 431(8).

The disbursements at issue are a \$9,250 payment made in May of 1987 for Sloane to join the Democratic Business Council and payments totalling \$17,000 to a polling firm for a statewide survey which was conducted in December of 1986. Although hard evidence is lacking in the complaint, the complainant asserts there is a nexus between the disbursements and Judge Sloane's alleged bid for the Democratic Party Senate nomination in 1990. The complainant describes the Democratic Business Council as "a fundraising arm of the Democratic National Committee which raises money for United States Senate candidates" and suggests that disbursements by Sloane's state committee to the Council may have been "illegally earmarked to aid in his eventual race in Kentucky." With regard to the disbursements for a survey, the complainant notes two factors suggesting there may be a nexus between the disbursements and the 1990 Senate race: (1) the fact Sloane commissioned the survey with a national democratic polling firm; and (2) that a statewide survey was conducted at a time when there were allegedly no non-federal statewide offices up for election until 1991.

There is but one other factor giving rise to the complainant's assertion of Judge Sloane's candidacy-- his alleged failure to disavow the information contained in a news article

88040705579

regarding alleged campaign efforts made on his behalf-- specifically, the disbursements noted above.

Judge Sloane's response states that the purpose of the \$9,250 payment was to enable him to join the Democratic Business Council. 5/ The response categorically denies that the payment was somehow earmarked to aid in any eventual race for the Senate in 1990. In view of this response and, in the absence of any evidence to the contrary, it does not appear that the \$9,250 payment was made for the purpose of influencing any federal election. Thus, it is not an expenditure under the Act.

As to the payments totalling \$17,000 for a statewide survey conducted in December of 1986, the facts presented and a review of the poll itself indicate that at least 97% of the poll was drafted, conducted and analyzed to aid in determining whether Judge Sloane should become a candidate for the Kentucky gubernatorial nomination in 1987. A remaining three percent of the poll, consisting of a single question, may have been drafted in an effort to test the waters for a possible Sloane Senatorial candidacy in 1990. Insofar as the payments do not appear to have been made "for the purpose of influencing any election for Federal Office" they do not constitute expenditures under the Act.

5/ The Democratic Business Council, founded in 1981, is a council of the Democratic National Committee ("DNC"). Its members consist of 250 corporations and individuals who have contributed to the DNC. The Council acts as a forum for discussion of issues and exchange of views among elected leaders and members. Encyclopedia of Associations (1988).

88040705580

As to the complainant's assertion that Judge Sloane became a candidate upon failing to disavow the information contained in a news article which discusses the above payments and speculates on his political future, this Office shares the view that this assertion is without merit for the reasons presented in Judge Sloane's response.

In light of the foregoing and in conjunction with Judge Sloane's response which states that he has not yet decided whether to become a candidate for the Democratic Senate nomination in 1990, but that he has established a registered committee to explore his possible candidacy, there appears to be no reason to believe violations of 2 U.S.C. § 432(e) and 433(a) have occurred.

The complaint presents one remaining issue -- the issue of whether disbursements made from funds of the Sloane Committee for efforts to test the waters of a possible Sloane Senatorial candidacy in 1990 violated 11 C.F.R. § 100.8(b)(1)(i). This section of the Commission regulations stipulates that "[o]nly funds permissible under the Act may be used for [testing the waters] activities." Accordingly, such funds are subject to the limitations and prohibitions of 2 U.S.C. § 441a and § 441b.

The complaint alleges that payments for certain activities which may be determined as "testing the waters" were born out of Sloane Committee funds and that contributions to the Sloane Committee came from individuals who contributed more than \$1,000

03040705581

per election. 6/ A news article which forms part of the complaint identifies 17 individuals who contributed in excess of \$1,000 to the Sloane Committee. Section 441a(a)(1)(A) of the Act prohibits individual contributions of more than \$1,000 per election to a candidate and his authorized political committees. The complaint also claims that contributions to the Sloane Committee came from political committees that are not registered as federal committees. The attached news article lists five such committees, each contributing \$1,000 or less. The complaint does not allege, nor is any evidence presented to indicate that contributions to the Sloane Committee included corporate or labor contributions proscribed by 2 U.S.C. § 441b. However, we note that Kentucky State law permits the use of labor contributions in State elections.

In this case, Respondents do not dispute that disbursements identified in the complaint were made by the Sloane Committee from an account containing contributions that would not be permitted under the Act. Moreover, the Respondents appear willing to concede that, in retrospect, three percent of their expenditures for a poll undertaken in 1986 could be said to have

6/ Prior to July of 1986, Kentucky law permitted individuals to contribute up to \$3,000 per election. In July of 1986, the law was amended to allow individuals to contribute up to \$4,000 per election.

88040705582

been made to test the waters for a possible Sloane Senate candidacy in 1990. Three percent of the total cost for the poll (\$17,000) would be \$510. The facts presented and a review of the poll itself indicate that this allocation reasonably reflects the benefit derived. See 11 C.F.R. §§ 106.4(e)(3) and (4).

Commission Regulation 11 C.F.R. § 102.5(b) allows organizations that are not political committees under the Act to "demonstrate through a reasonable accounting method that whenever such organization makes . . . an exempted payment, that organization has received sufficient funds subject to the limitations and prohibitions of the Act to make such... payment." In this case all that the Sloane Committee would need to show is that it had received sufficient funds subject to the limitations and prohibitions of the Act to make the \$510 expenditure.

Our review of the Sloane Committee's state report for the period 10/1/86 through 12/31/86 indicates that the Sloane Committee received sufficient "clean" funds to make the \$510 disbursement. ^{7/} The report discloses that on December 10, 1986, the date on which the Sloane Committee made its first payment of \$8,500 to the polling firm for its polling expenses, the Committee received a contribution of \$1,000 from an individual which amount represents this individual's contribution in the aggregate for the period and the calendar year. Attachments at 105. In addition, the report discloses unitemized contributions (under \$300 each) from six individuals totalling \$1050. In view of the

^{7/} A copy of the Sloane Committee's report was provided by the Kentucky Registry of Election Finance at our request.

8 3 0 4 0 7 0 5 5 8 3

above facts, it is the recommendation of this Office that the Commission find no reason to believe the Sloane Committee and Rodney Henderson, as treasurer, violated 11 C.F.R. § 100.8(b)(1)(i).

III. RECOMMENDATIONS

1. Find no reason to believe Judge Harvey I. Sloane violated 2 U.S.C. § 432(e).
2. Find no reason to believe the Sloane Committee and Rodney Henderson, as treasurer, violated 2 U.S.C. § 433(a) and 11 C.F.R. § 100.8(b)(1)(i).
3. Close the file.
4. Approve and send the attached letters.

Lawrence M. Noble
General Counsel

Date

5/9/88

By:

Lois G. Lerner
Associate General Counsel

Attachments

1. Response to complaint
2. Supplemental Response of February 29, 1988
3. Supplemental Response of April 13, 1988
4. Sloane Committee's State Report
5. Proposed letters

Staff Member: Beverly Kramer

88040705584

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS /KAREN E. TRACH *RET*
COMMISSION SECRETARY

DATE: MAY 12, 1988

SUBJECT: MUR 2573 - GENERAL COUNSEL'S REPORT
SIGNED MAY 9, 1988

88040705585

The above-captioned document was circulated to the Commission on TUESDAY, MAY 10, 1988, at 4:00.

Objection(s) have been received from the Commissioner(s) as indicated by the name(s) checked below:

- Commissioner Aikens _____
- Commissioner Elliott _____
- Commissioner Josefiak _____
- Commissioner McDonald _____
- Commissioner McGarry _____
- Commissioner Thomas X

This matter will be placed on the meeting agenda for TUESDAY, MAY 17, 1988.

Please notify us who will represent your Division before the Commission on this matter.

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Judge Harvey I. Sloane) MUR 2573
The Sloane Committee and Rodney)
Henderson, as treasurer)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of May 17, 1988, do hereby certify that the Commission decided by a vote of 5-0 to take the following actions in MUR 2573:

1. Find no reason to believe Judge Harvey T. Sloane violated 2 U.S.C. § 432(e).
2. Find no reason to believe the Sloane Committee and Rodney Henderson, as treasurer, violated 2 U.S.C. § 433(a) and 11 C.F.R. § 100.8(b)(1)(i).
3. Close the file.
4. Approve and send the letters attached to the General Counsel's report dated May 9, 1988, subject to amendment of the letter to the counsel for the Sloane Committee as agreed during the meeting discussion.

Commissioners Aikens, Elliott, Josefiak, McGarry, and Thomas voted affirmatively for the decision; Commissioner McDonald was not present during the time this matter was under consideration.

Attest:

5/18/88

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

88040705586

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 26, 1988

Donald L. Cox, Esquire
Lynch, Cox, Gilman & Mahan, P.S.C.
1800 Meidinger Tower
Louisville, KY 40202

RE: MUR 2573
Judge Harvey I. Sloane
The Sloane Committee
and Rodney Henderson,
as treasurer

Dear Mr. Cox:

On January 28, 1988, the Federal Election Commission notified your clients, Judge Harvey I. Sloane, The Sloane Committee and Rodney Henderson, as treasurer, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

On May 17, 1988, the Commission found, on the basis of the information in the complaint, and information provided by you, that there is no reason to believe Judge Harvey I. Sloane violated 2 U.S.C. § 432(e). In addition, the Commission found no reason to believe that the Sloane Committee and Rodney Henderson, as treasurer, violated 2 U.S.C. § 433(a) and 11 C.F.R. § 100.8(b)(1)(i). Accordingly, the Commission closed its file in this matter. The Commission directed this Office to advise you, however, that in the event Judge Sloane does become a candidate he would be required to report the appropriate allocable share of the polling expenses as a contribution.

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

Sincerely,

Lawrence M. Noble
General Counsel

By:

Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

8 9 0 4 0 7 0 5 5 8 7

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

plm

May 26, 1988

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Mr. Bob Gable, State Chairman
Republican Party of Kentucky
Capitol Avenue at Third Street
P.O. Box 1068
Frankfort, KY 40602

RE: MUR 2573

Dear Mr. Gable:

On May 17, 1988, the Federal Election Commission reviewed the allegations of your complaint dated January 19, 1988 and found that on the basis of the information provided in your complaint and information provided by the respondents there is no reason to believe Judge Harvey I. Sloane violated 2 U.S.C. § 432(e). In addition, the Commission found that there is no reason to believe the Sloane Committee and Rodney Henderson, as treasurer, violated 2 U.S.C. § 433(a) and 11 C.F.R. § 100.8(b)(1)(i). Accordingly, on May 17, 1988, the Commission closed the file in this matter. The Federal Election Campaign Act of 1971, as amended ("the Act") allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

Should additional information come to your attention which you believe establishes a violation of the Act, you may file a complaint pursuant to the requirements set forth in 2 U.S.C. § 437g(a)(1) and 11 C.F.R. § 111.4.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

8804070588

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 2578

DATE FILMED _____ CAMERA NO. _____

CAMERAMAN K.A.U.

88040705589