

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 3366

DATE FILMED 12/17/91 CAMERA NO. 2

CAMERAMAN AS

21040882032

**DOWNEY
BRAND
SEYMOUR
& ROHWER**

ATTORNEYS

555 CAPITOL MALL
10TH FLOOR
SACRAMENTO, CA
95814-4686
TELEPHONE (916) 441-0131
TELECOPIER (916) 441-4021

STEPHEN W. DOWNEY
(1926-1959)

CLYDE H. BRAND
(1926-1964)

HARRY B. SEYMOUR
(1926-1977)

FEDERAL ELECTION COMMISSION

91 JUL 31 AM 10:19

HAND DELIVERED

MUR 3366

JUDY H. HERSHER

91 JUL 31 AM 8:46

RECEIVED
FEDERAL ELECTION COMMISSION

July 30, 1991

Larry Noble
General Counsel
Federal Election Commission
999 E Street, NW
Washington, DC 20463

CONFIDENTIAL IN PART
(11 CFR 111.20)

Re: Request by the California Democratic Party for an Advisory Opinion (2 USC 437F and 11 CFR 112.1) and Complaint and Investigation for Violation of the Federal Election Campaign Act (2 USC § 441(b) and 11 CFR 111.1 et. seq.) by Republican Senatorial Candidate Bruce Herschensohn

Dear Mr. Noble:

This request for an advisory opinion under 2 USC § 437d(7) and 437f is made on behalf of the California Democratic Party after appropriate notification to, and opportunity for response by, KABC News in Los Angeles, California. We believe that unique factual circumstances, as specified below, warrant advice, investigation under 2 USC § 437d(9) and 11 CFR 111.1 et. seq., and conciliation action with KABC in Los Angeles, California.

I. THE FACTS

Bruce Herschensohn is a political commentator for KABC-TV in Los Angeles. His commentary airs Monday through Thursday, usually during the 5:00 p.m. news broadcast. Herschensohn is also featured on KABC radio Monday through Friday in the time slot between 8:15 a.m. and 8:50 a.m. He performs the same news commentator function as he does on television.

Beginning about June 11, 1991, the Los Angeles Times ran a series of stories culminating in a Friday, June 14, 1991 story that appeared on at page A26. The story and others are attached as Exhibit A, announced that former governor George Deukmejian and U.S. Representative Robert Dornan of Garden Grove endorsed the candidacy of Bruce Herschensohn for Senator in the California Republican primary scheduled for June, 1992.

ORIGINAL

21040882033

064#2019

They also announced that they would serve as state chairmen of his campaign. Thereafter there were a series of public announcements strategically made at press clubs and elsewhere regarding the campaign commitment and Herschensohn's bid for office.

On June 21, 1991, State Democratic Party Chair Phil Angelides wrote Terry Crofoot, General Manager of KABC news, stating his belief that Mr. Herschensohn's continued employment triggered the equal time provisions of the Communications Act of 1934 (47 USC §315(a) as amended), and violated the spirit and the letter of the Federal Elections Campaign Act (2 U.S.C. § 441(b)). (Exhibit B attached.) No response was made. Of concern to Angelides and others was and is that Herschensohn's continued employment as a political commentator on network television and radio, while being a candidate within the meaning of the Federal Election Campaign Act, translates into an impermissible corporate contribution to the Herschensohn campaign. The exposure time clearly is a thing "of value" given by KABC within the meaning of Section 441(b)(2), and therefore is a "contribution or expenditure." (Copy of the Angelides letter is attached.) It also has the appearance of corporate backing for the Herschensohn campaign.

II. APPLICABLE STATUTORY AUTHORITY

Section 441(b) of the Federal Election Campaign Act makes it illegal for any corporation to make a "contribution" or "expenditure" in connection with any election for United States Senator. KABC Television and KABC Radio are owned and operated by Capital Cities ABC, Inc., a corporation in good standing. It is unlawful for any candidate, here Mr. Herschensohn, to knowingly accept or receive any such contribution, or for any officer or director of KABC to consent to the contribution.

Section 431 of the Act defines "election" to specifically include a primary election. The term "candidate" means any individual who has received contributions or made expenditures aggregating in excess of \$5,000.00, or who has given his consent to another person to receive contributions or make expenditures on his behalf, or who has in fact received

71040882034

contributions aggregating \$5,000.00 or more. According to the terms of the statute, contributions or expenditures include "anything of value" given to the candidate, whether by "direct" or "indirect means for the purpose of influencing an election (2 USC § 441(b)(b)(2)).

The California Democratic Party is informed and believes that Mr. Herschensohn has received in excess of \$5,000.00 as that term is defined by the code, in contributions through present campaign mechanisms. The contributions have been received directly and/or on his behalf and/or pledged by and through his chairmen, the former governor George Deukmejian and Rep. Dornan, or through other campaign mechanisms. (A copy of his May 17, 1991 Senate Public Financial Disclosure Report, Statements of Candidacy and Statements of Organization through June 3, 1991 are appended as Exhibit C.) Thus, the California Democratic Party believes that for purposes of the Federal Election Campaign Act, Mr. Herschensohn is clearly a "candidate" in the Republican primary.

The Democratic party also believes that by allowing Mr. Herschensohn to continue on the air as a political commentator, that KABC has and is providing something of great value "for the purpose of influencing an election." We believe that KABC may have done so because it is erroneously relying upon the definition of a "legally qualified candidate" under the Federal Communications Act, rather than looking to election law. See e.g., the Federal Communications Act of 1932, as amended, 47 USC § 315(a) and regulations promulgated thereunder, including but not limited to 47 CFR § 73.1940 and California Elections Code § 6490.¹ (A copy of the California code section is attached as Exhibit D.) As a result, we believe that KABC, on the advice of counsel, is making impermissible corporate contributions. We also believe that Bruce Herschensohn is accepting illegal corporate contributions.

¹ The California Democratic Party is simultaneously filing a Complaint and Request for Clarification and Interpretation before the Federal Communications Commission

21040882035

III. PUBLIC POLICY CLEARLY DEMANDS AN IMMEDIATE RULING

The acceptance of the illegal corporate contribution or expenditure on behalf of the Herschensohn campaign has far greater ramifications than its actual dollar value. Television or radio stations, which because of their avowed neutrality in presenting election coverage, do not form political action committees through which campaign funds can legally be funnelled. The Herschensohn situation, however, provides a mechanism whereby a station can hire or continue to employ publicly announced candidates for office well in advance of their determination as "legally qualified candidates" under federal communications law, and then provide them with air time, in effect contributing enormous amounts both in dollars, publicity and visibility to a candidate's campaign. This is clearly not the intent or spirit of the law.

Radio and television bring mass communications to many millions who depend on the broadcast media for information. Senate Report No. 562 on the Federal Communications Act of 1934, 1959 U.S. Code Cong. and Adm. News, p. 2571. Television has become an integral part of political campaigning and is one of the most universal sources of information for voters about a particular candidate. Id. at 2572. Indeed, "TV has the ability to reach wide audiences and to create an illusion of intimate presence in the home of the viewer by placing a performer on a particular program, be he a political candidate or an announcer." Id. The inherent "intimacy" in the relationship between a television viewer and a television personality presents a phenomenon not contemplated or understood over half a century ago when broadcasting was in its infancy. It also presents the television personality who is a candidate for elected office with the opportunity to present his message to millions of viewers and listeners in the privacy of their homes on an almost daily basis. This is all to the disadvantage of other announced candidates who are not afforded the same opportunity to present, on an almost daily basis, their political views and their message to voters without paying for the opportunity.

The purpose of the Elections Campaign Act is to prevent elected offices from becoming the exclusive prize of the influential. U.S. v. First Nat. Bank of Cincinnati

21040882036

(D.C. Ohio 1971) 329 F.Supp. 1251, 1254. The United States Supreme Court has observed that the primary purpose of the statute is to limit both "the actuality and appearance" (emphasis provided) of corruption or undue influence in elections. Buckley v. Valeo (1976) 424 U.S. 1, 26, 96 S.Ct. 612, 638, 46 L.Ed. 2d 659 (per curiam.) These days television political commentators are clearly influential. For example, in California a newscaster's presence on television is deemed to trigger the Equal Opportunities Doctrine under the Communication Act of 1934 if he or she meets the statute's definition of a candidate. (Branch v. FCC (D.C. Circuit 1987) 824 F.2d 37). The same is true for the mere appearance of an entertainer-candidate on a television show (Paulsen v. F.C.C. (9th Cir. 1974) 491 F.2d 887).

In U.S. v. Chestnut (D.C. N.Y. 1975) 394 F.Supp.581, the Court held a corporation's payment to a Senator's advertising firm of the equivalent of one month's services to the Senator's campaign constituted an illegal corporate contribution. In the instant situation, KABC's donation of television and radio time, in actuality and by appearance, in addition to its salary payments to Herschensohn, are impermissible acts.

We look forward to the Commissioner's investigation, advice and conclusion.

Respectfully submitted,

DOWNEY, BRAND, SEYMOUR & ROHWER

By Judy H. Hersher 7/30/91
Judy H. Hersher, Attorney for the
California Democratic Party

CALIFORNIA DEMOCRATIC PARTY

By Phil Angelides
Phil Angelides, Chairman

7
3
0
2
8
8
4
0
8
8
1

21040882040

EXHIBIT A

LOS ANGELES TIMES JUNE 14, 1991

A26 FRIDAY, JUNE 14, 1991

Deukmejian Endorses Herschenson's Senate Bid

By GATHLEEN DECKER
Times Political Writer

Former Gov. George Deukmejian endorsed commentator Bruce Herschenson's Republican bid for the U.S. Senate on Thursday, becoming the second high-profile conservative to do so in a week and demonstrating the effectiveness of Herschenson's effort to block the path of any late-arriving conservative candidates.

On Monday, U.S. Rep. Robert Dornan of Garden Grove endorsed Herschenson. Dornan and Deukmejian will serve as state chairmen of Herschenson's campaign, symbolic positions that will allow them to raise money and twist arms on the candidate's behalf.

In an interview, Deukmejian praised Herschenson's conservative credentials and said the commentator was a "stronger" candidate than Rep. Tom Campbell of Stanford, the more moderate Republican in the race for the seat held by Democratic Sen. Alan Cranston.

"I admire his [Herschenson's] intellect, the views that he holds and I think that he will make a significant contribution," said the former governor, now a lawyer in private practice.

The endorsement by Deukmejian was not surprising, given the duo's shared political views and the fact that Herschenson's campaign

manager, Ken Khachigian, is a long-time ally of Deukmejian.

But the timing demonstrated that the former governor is more willing to practice politics now than he was while in office. In 1988, for example, he resisted endorsing presidential candidate George Bush until late spring, well after Bush had captured the nomination. On Thursday, Deukmejian said he feels he has "a little more freedom" than he had while in office.

For Herschenson's campaign, the one-two punch of Dornan and Deukmejian, weighing in a year before the primary, marked a public attempt to consolidate conservative backing.

The effort is driven by fears of a rerun of the 1986 Senate campaign, when conservative voters split among several candidates and the GOP nomination was won by a moderate, Ed Zechau. Herschenson was the biggest vote-getter of the conservative candidates.

The endorsements are meant to boost Herschenson's presence and send a message that any other conservative candidate would be entering the race as a "spoiler," to the benefit of Campbell. The latter message is chiefly aimed at Rep. David Dreier of La Verne, a fellow conservative who is still contemplating a bid.

In another sign that the campaigns are taking form, appointed Republican Sen. John Seymour, who also is running for election

next year, named a trio of political consultants to manage his race.

Campaign consultant Stu Spencer—the state's senior Republican strategist and an adviser to Presidents Reagan, Ford and Bush—was named a chief strategist. Marty Wilson, deputy chief of staff to Gov. Pete Wilson and an adviser to the governor for more than a decade, will be chief consultant.

Managing the campaign daily will be Richard McBride, a newcomer to California politics and a political operative for Texas Sen. Phil Gramm, who is chairman of the Republican Senatorial Campaign Committee.

Republican sources said McBride is expected to provide the Seymour campaign with strong connections to the GOP's Washington power structure and to be a link to political action committee donors.

The trio was picked by an advisory group headed by Robert Nelson, an Orange County strategist who has been coordinating Seymour's campaign since Seymour was appointed in January.

Nelson was forced to apologize recently after he described supporters of Seymour's Republican primary opponent, U.S. Sen. William Dannemeyer of Fullerton, in Nazi terms. He called them "brown shirts" who seek to "bring those who do not fit the model of the pure Aryan race."

Dannemeyer called the comments the most "vicious and vitriolic" he had heard in two decades in politics.

Several Republicans said Thursday that Nelson had made clear before the remarks were uttered that he did not want the job of campaign manager.

21040882041

LOS ANGELES TIMES June 11, 1991

Dornan Will Not Seek Cranston's Senate Seat

■ **Politics:** Conservative congressman endorses Herschensohn. He also delivers broadsides at Rep. Campbell, a moderate GOP candidate.

By CATHLEEN DECKER, TIMES POLITICAL WRITER

U.S. Rep. Robert K. Dornan ended months of political flirtation Monday, bowing out of the 1992 Republican contest for the seat held by retiring Democratic Sen. Alan Cranston in favor of an ideological ally, television commentator Bruce Herschensohn.

"This is not my year. This is Bruce Herschensohn's year," Dornan told reporters gathered at the Los Angeles Press Club. Herschensohn, beaming, stood by his side.

Dornan of Garden Grove had never announced his intention to run, but rumors of his interest had circulated for months, fanned by coy comments from the congressman. All along, many Republicans across the state doubted that Dornan would risk his seniority in Congress for a potentially unsuccessful statewide bid.

On Monday, the congressman suggested as much, saying that his "dream triumvirate" of assignments on congressional intelligence, armed services and narcotics committees was difficult to abandon.

"What it comes down to is having something very substantial and putting it on the line and going after something else," he said.

2 1 0 4 0 8 8 2 0 4 2

SENATE Dornan Won't Seek Cranston's Seat

Continued from A1
Dornan, staunchly conservative, said he would not seek grandiose endorsement of Herschensohn, a U.S. Rep. Campbell of Stanford, a moderate Republican, against Herschensohn, the GOP Senate nomination.

During the campaign, Dornan decided Campbell's two-term return in Congress, questioned his loyalty to President Bush and accused Campbell of basing his positions on polls. He took aim at Campbell's vote for the Democrat's civil rights bill approved by the House last week over Bush's claim that it was a "quota" bill.

Campbell was the only congressional Republican from California to support the Democratic bill. He earlier had voted to support the President's civil rights bill, which failed in the House.

Dornan scoffed that Campbell's campaign theme of "new conser-

vatism"—a mix of conservative economic practices with support for the environment and abortion rights—was a "disguised form of liberalism."

"What Tom Campbell is saying now about his vision of new conservatism is the tired, old approach of people trying to remake the Republican Party into something that in its soul it is not—and that's eschewing conservatism," Dornan said.

Campbell's campaign manager, Ron Smith, said the Northern California representative shares the views of most Republicans. In the case of the civil rights bill, Smith said, Campbell voted for the Democratic bill only after campaigning for the President's alternative.

"You're not going to get someone who is a clone or lock-step with anyone—he is going to vote his conscience," Smith said.

The final field for the Republican nomination is far from certain. Rep. David Dreier of La Verne, among others, is considering the

race. The Republican winner will face a Democrat drawn from a field that includes Lt. Gov. Leo T. McCarthy, Rep. Barbara Bower of Marin County, former Gov. Edmund G. Brown Jr. and possibly Rep. Mel Levine of Santa Monica. At least three other candidates are seeking the other seat held by appointed Sen. John Seymour.

Dornan's withdrawal is likely to help Herschensohn by allowing conservatives—at least until there are other entries—to coalesce behind one candidate. Dornan's exit also may make it easier for donors to give to Herschensohn without worrying about an entry by the congressman.

In making his endorsement early and publicly, Dornan was keeping in mind the campaign of 1986, the most recent senatorial campaign in which conservatives split their votes among several candidates, allowing moderate Ed Zschau to win the nomination. Herschensohn placed second in that primary.

Herschensohn defends job

Senate hopeful's media role called an unfair edge

By Rick Orlov
Daily News Staff Writer

Conservative commentator Bruce Herschensohn, who is making his second bid for the U.S. Senate, is facing a familiar attack that his radio and television appearances give him an unfair edge over other candidates in the GOP primary.

"It's an asset and a liability," said Herschensohn, a one-time speech writer for former President Nixon.

"I do have an asset in having a forum. But if you want to look at it as a political liability, I've had to give a position on nearly every national and international issue.

Every time you do that, you win some people over and you lose some."

Herschensohn's chief Republican rival for the seat being vacated by Democratic Sen. Alan Cranston is Rep. Tom Campbell of Sunnyvale. Campbell has cried foul and wants television station KABC-TV (Channel 7) and radio station KABC (790 AM) to provide him with equal time.

"It breaks all the spirit of fairness," said Ron Smith, Campbell's campaign manager. "We have asked to be allowed on the air and have been turned down."

"Bruce Herschensohn is campaigning on radio five days a week and on TV four nights a week and ABC is paying for it. It's clearly un-

fair," Smith said.

Officials with KABC did not return telephone calls.

Democrats have joined in the complaints about Herschensohn's television and radio appearances.

State Democratic Party chairman Phil Angelides wrote a letter to the station Friday asking that Herschensohn either be removed as a commentator or give Democratic candidates equal time.

"If they reject it, as we expect they will, we're going to file a complaint with the FCC and the Federal Elections Commission," Angelides said.

"This is more than some guy saying he's thinking about being a candidate. He was endorsed by Gov. (George) Deukmejian and (Rep. Robert) Dornan. It's a case of if you look like a duck and walk like a duck, you're a duck. This guy's a candidate."

The Federal Communications Commission, which oversees television stations, no longer has a fairness doctrine requiring equal air time for political candidates, said Milton Gross, chief of the agency's political branch.

"We do have an equal time provision requiring stations to provide equal opportunity to opponents," Gross said. "But it only applies to legally qualified candidates and that occurs only when they're on the official ballot. It doesn't trigger until then."

In California, the filing period for the Senate will end March 6.

Because of that, Herschensohn said he will continue his work on radio and television until then or

at a point when he feels he can't perform his work because of the demands of the campaign.

"This is my livelihood," Herschensohn said. "I've been doing it for 13 years and do not want to be unemployed. My plan is to resign when the campaign activities overtake my ability to do my job well."

Herschensohn said he also is careful to avoid any hint of campaigning while doing his commentaries.

"I have to be terribly careful not to do something that could be perceived as campaigning," Herschensohn said. "I have some self-imposed ground rules."

Herschensohn is not the first local television commentator or anchor to seek elective office.

Former Los Angeles County Supervisor Baxter Ward was a news anchor at KABC-TV when he ran unsuccessfully for mayor in 1969. He left an anchor job at KHU-TV (Channel 9) in 1972 for his successful race for supervisor.

However, others have not fared as well.

Herschensohn was defeated for the Republican Senate nomination in 1986.

Also, Bill Press left a commentary position at KABC last year in his unsuccessful bid for state insurance commissioner and, prior to that, in a bid for the Democratic Senate nomination.

"I believe Bruce is justified in staying on the job until he actually becomes a candidate," Press said. "I don't think you should have to give up your job to run for office."

Herschensohn

21040882043

21040882044

EXHIBIT B

CALIFORNIA DEMOCRATIC PARTY

June 21, 1991

Mr. Terry Crofoot
General Manager
KABC News
4151 Prospect Avenue
Hollywood, California 90027

Dear Mr. Crofoot:

I am writing this letter to bring to your attention our concerns about the employment of Bruce Herschensohn as a political commentator for KABC. We believe that, given his recent activity as a U.S. Senate candidate, the continued appearance of Mr. Herschensohn on your station 1) entitles the Democratic Party and/or our Democratic U.S. senatorial candidates to equal air time and 2) represents a violation of the Federal Election Campaign Act.

We believe that this situation requires your immediate attention and action. We ask KABC to act not only in conformance with the law but also in recognition of the fact that the station cannot effectively maintain its objective role in this critical election when it provides free air time to one candidate.

It is clear that Mr. Herschensohn is a candidate for the United States Senate. The attached articles from the Los Angeles Times and the Sacramento Bee represent just a few of the many indications of his candidacy. Indeed, it is Mr. Herschensohn's recent actions, not so much this letter, which compel your action.

In our opinion, Mr. Herschensohn's continued employment as a political commentator for KABC triggers the equal time provisions of the Communications Act of 1934 as amended (47 U.S.C. Sections 151-609). His presence on the air accords us with a basis for requiring that the station provide equal air time for the California Democratic Party and/or our candidates for the United States Senate.

Transitional Office: 7700 College Town Drive, Suite 283, Sacramento, CA 95826 (916) 442-5707 Fax: (916) 442-5715

21040882045

Herschensohn Ltr.
Page 2 of 2
6/21/91

In addition, we believe that KABC's employment of Mr. Herschensohn may be a violation of the Federal Elections Campaign Act [2 U.S.C. # 441 (b)] which precludes corporate contributions to federal campaigns.

Mr. Herschensohn's appearance several days a week on both KABC television and radio constitutes an illegal corporate contribution in light of his status as a candidate. We also believe that the value of the contribution is in excess of the \$5,000 threshold which qualifies him as a candidate.

We ask that you take appropriate actions immediately. If KABC does not act to remedy the situation, we will proceed to file a complaint with the Federal Election Commission and the Federal Communications Commission.

We look forward to your prompt action and response.

Sincerely,

Phil Angelides
Chair

PA:cg

21040882046

21040882047

EXHIBIT C

File this report with the Secretary of the Senate,
Office of Public Records, Room 232,
Hart Senate Office Building, U.S. Senate,
Washington, DC 20510

SENATE PUBLIC FINANCIAL DISCLOSURE REPORT

Reporting Individual's Name	HERSCIENSOIN	First Name and Last Name	BRUCE
Address and Telephone	7135 Hollywood Boulevard Los Angeles, CA 90046	Telephone No. (Include Area Code)	(213) 851 3499

Filing Status (Complete Applicable Section)

<input checked="" type="checkbox"/> Candidate	Date of Commencement of Function	State in which you are a Candidate	RECEIVED AND FILED in the office of the Secretary of State of the State of California MAY 29 1991 MARION FONG EN, Secretary of State
	April 24, 1991	California	
<input type="checkbox"/> New Employee	Date of Appointment or Filing (See Sec. 12)	Office / Agency in which Employed	
<input type="checkbox"/> Annual Report	Calendar Year Covered by Report	Office / Agency in which Employed	
<input type="checkbox"/> Termination Report	Termination Date (See Sec. 12)	Office / Agency in which Employed	

Employment with the Federal Government During the Preceding 12 Months (If Not Same as Above)	Other Agency or Party

This Financial Disclosure Statement is required by the Ethics in Government Act of 1978, as amended. The statements will be made available by the Office of the Secretary of the Senate to any requesting person upon written application and will be reviewed by the Select Committee on Ethics. Any individual who knowingly and willfully falsifies, or who knowingly and willfully fails to file this report may be subject to civil and criminal sanctions. (See 2 U.S.C. 701 et seq. and 18 U.S.C. 1001.)

Certification	Signature of Reporting Individual	Date (Month, Day, Year)
I CERTIFY that the statements I have made on this form and all attached schedules are true, complete and correct to the best of my knowledge and belief.	<i>Bruce Herschensoin</i>	5-14-91
For Official Use Only - Do Not Write Below This Line		
It is the opinion of the reviewer that the statements made in this form are in compliance with Title I of the Ethics in Government Act.	Signature of Reviewing Official	Date (Month, Day, Year)

Previous Edition Cannot Be Used

\$200 Penalty for Late Filing
Any individual who is required to file this report and does so more than 30 days after the date the report is required to be filed, or, if an extension is granted, more than 30 days after the last day of the filing extension period shall be subject to a \$200 penalty fee.

Reporting Periods and Parts to be Completed

- Annual Filers: Complete all parts except Part X.
- Parts I - VII: The reporting period is the preceding calendar year.
- Part VIII: List positions held at any time during the current year to the date of filing.
- Part IX: Report agreements and arrangements as of the date of filing.
- Termination Filers: Complete all parts except Part X. The reporting period begins at the end of the period covered by your previous filing and ends at the date of termination.

New Employees and Candidates: Complete Parts I, II, VII, VIII, IX, and X. (Candidates do not file Part X.)

Parts I and II: The reporting period is the preceding calendar year and the current year up to the date of filing for honoraria and income. List assets as of any date you choose that is within 31 days of the filing date.

Part VII: The reporting period is the preceding calendar year and the current calendar year up to any date you choose that is within 31 days of the filing date.

Parts VIII and X: The reporting period is the preceding two calendar years and the current calendar year up to the date of filing.

Part IX: Report agreements and arrangements as of the date of filing.

STATEMENT OF CANDIDACY

(see reverse side for instructions)

RECEIVED
AND FILED
in the office of the Secretary of State
of the State of California

APR 25 1991

MARCH FORM 201, SECRETARY OF STATE

1. (a) Name of Candidate (in full) Bruce Herschensohn			<input type="checkbox"/> Check if address changed	2. Identification Number (to be assigned)
(b) Address (number and street) 5 Charleston				
(c) City, State, and ZIP Code Irvine, CA 92720				
3. Party Affiliation Republican	4. Office Sought U.S. Senate	5. State & District of Candidate California		

DESIGNATION OF PRINCIPAL CAMPAIGN COMMITTEE.

6. I hereby designate the following named political committee as my Principal Campaign Committee for the 1992 election(s).
(year of election)

NOTE: This designation should be filed with the appropriate office listed below.

(a) Name of Committee (in full)

Herschensohn for U.S. Senate-1992

(b) Address (number and street)

5 Charleston

(c) City, State and ZIP Code

Irvine, CA 92720

DESIGNATION OF OTHER AUTHORIZED COMMITTEES

(Including Joint Fundraising Representatives)

7. I hereby authorize the following named committee, which is NOT my principal campaign committee, to receive and expend funds on behalf of my candidacy.

NOTE: This designation should be filed with the principal campaign committee.

(a) Name of Committee (in full)

(b) Address (number and street)

(c) City, State and ZIP Code

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

Signature of Candidate

Date

X *Bruce Herschensohn*

X *April 22, 1991*

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

CANDIDATES FOR THE OFFICE OF:

President mail to:

U.S. Senate mail to:

U.S. House of Representatives mail to:

For further information contact:

Federal Election Commission
999 E Street, N.W.
Washington, DC 20463

Secretary of the Senate
Office of Public Records
232 Hart Senate Office Bldg.
Washington, DC 20510-7118

Clerk of the House of Representatives
Office of Records and Registration
1036 Longworth Office Bldg.
Washington, DC 20515-6812

Federal Election Commission
Toll-free 800/424-9530
Local 202/376-3120

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

FEC FORM 2
(revised 4/87)

91040882049

2 1 9 0 1 4 0 0 2 8 0 8 0 2 4 0 0 5 5 0 0 0

Reporting Individual's Name
HERSCHENSOHN, BRUCE

PART I: HONORARIA

Page Number
2

For you and your spouse, list the source (name and address), date received, and amount of honoraria, aggregating \$200 or more in value, received from each source during the reporting period. Identify the activity (speech, article, appearance, or other) which generated the honoraria. Indicate which honoraria were received by your spouse. Total only your honoraria at the bottom of the page, and subtract the amount donated to charity to obtain the total amount accepted by you. For further information, see instructions. Note: Travel expenses in excess of \$250 related to honoraria must be reported in Part VI, Reimbursements.

None

Date Received		Source (Name and Address)		Speech, Article, or Appearance Other: Describe	Amount
Examples	3/28/9X	Association of American Associations, Wash., D.C.		Speech	\$1,000
	7/23/9X	XYZ Magazine, NY, NY		Article	\$200
1	1/23/90	Republican Women's Club of San Marino	San Marino, CA	Speech	\$1,000
2	2/ 8/90	Purchasing Management Association	Manhattan Beach, CA	"	1,000
3	2/ 9/90	Santa Monica Republican Club	Santa Monica, CA	"	1,000
4	4/29/90	California Independent Petroleum Association	Yorba Linda, CA	"	2,000
5	6/10/90	Orange Republican Women Federation	Orange, CA	"	1,000
6	6/10/90	Antelope Valley Republican Party	Palmdale, CA	"	1,000
7	11/ 7/90	The Speaker Source (Fresh Produce Council)	Santa Ana, CA	"	1,125
8	10/10/90	Commercial Industrial Development Assn	Orange, CA	"	1,500
9	10/13/90	Woodland Hills Republican Women Federation	Woodland Hills, CA	"	500
10					
11					
12					
13					
Total Honoraria Received by Reporting Individual					10,125
Subtract Honoraria (reported above) which was Donated To Charity					
Honoraria Accepted					10,125

Previous Edition Cannot Be Used

Reporting Individual's Name
HERSCHENSOHN, BRUCE

PART II. ASSETS AND INCOME

BLOCK A
Assets and Income

Identify each asset held for the production of income in a trade or business, or for investment, which had a fair market value exceeding \$1,000 at the close of the reporting period.

Identify each asset or source of income which generated over \$200 in income during the reporting period.

None

BLOCK B
Valuation of Assets at close of reporting period

None (or less than \$1,000)	\$1,001 - \$15,000	\$15,001 - \$50,000	\$50,001 - \$100,000	\$100,001 - \$250,000	\$250,001 - \$500,000	\$500,001 - \$1,000,000	Over \$1,000,000
-----------------------------	--------------------	---------------------	----------------------	-----------------------	-----------------------	-------------------------	------------------

BLOCK C
Income: type and amount. If "None (or less than \$201)" is checked, no other entry is needed in Block C for that item. This includes income received or accrued to the benefit of the individual. For spouse's salary - no amount need be indicated.

a. b. c. d. e. f. g. h. i. j.	Ex-empt?	Asset or Source of Income	Type of Income							Amount of Income							Actual Amount Only if "Other" Specified		
			Dividends	Rent	Interest	Capital Gains	Excepted Investment Fund	Excepted Trust	Qualified Blind Trust	Other (Specify Type)	None (or less than \$201)	\$201 - \$1,000	\$1,001 - \$2,500	\$2,501 - \$5,000	\$5,001 - \$15,000	\$15,001 - \$50,000		\$50,001 - \$100,000	\$100,001 - \$1,000,000
		ABC Corp. (stock)																	
		JP Computers, Wash, DC																	\$30,000
		Keystone Equity Fund (widely diversified)																	
1		WELLS FARGO BANK Savings				X								X					
2		WELLS FARGO BANK IRA			X														
3		HOME FEDERAL SAVINGS Savings			X									X					
4		HOME SAVINGS OF AMERICA Savings				X								X					
5		NEW YORK LIFE INSURANCE Dividends	X										X						
6		HOME FEDERAL SAVINGS Keogh	X																
7																			
8																			
9																			
10																			

EXEMPTION TEST: Did you omit any asset because it meets the three-part test for exemption described in the instructions? YES NO

Previous Edition Cannot Be Used

2 1 9 4 1 0 8 3 0 2 0 5 2 2

Reporting Individual's Name
BIERSCHENSOHN, BRUCE

PART III, TRANSACTIONS

Part III Application
 Filer is New Employee/Candidate X

Page Number
 4

Report any purchase, sale, or exchange by you, your spouse, or dependent child during the reporting period of any real property, stocks, bonds, commodity futures, and other securities when the amount of the transaction exceeded \$1,000. Include transactions that resulted in a loss. Do not report a transaction involving property used solely as your personal residence, or a transaction between you, your spouse, or dependent child.

None

Line No.	Identification of Assets	Transaction Type (x)			Date (Mo., Day, Yr.)	Amount of Transaction (x)									
		Purchase	Sale	Exchange		\$1,001 - \$15,000	\$15,001 - \$50,000	\$50,001 - \$100,000	\$100,001 - \$250,000	\$250,001 - \$500,000	\$500,001 - \$1,000,000	Over \$1,000,000			
1	Example ABC Corp. (stock)				2/1/83										
2															
3															
4															
5															
6															
7															
8															
9															
10															
11															
12															
13															
14															
15															

EXEMPTION TEST: Did you omit any transaction because it meets the three-part test for exemption described in the instructions? YES NO

2 1 9 7 1 4 0 2 8 0 8 0 2 4 0 0 5 5 3 2 3

Reporting Individual's Name
BIERSCHENSOHN, BRUCE

PART IV. TANGIBLE GIFTS

Form Not Applicable:
File in Non-Employee Candidates

Page Number
5

Report the source, brief description, and value of all gifts other than transportation, lodging, food, or entertainment aggregating \$100 or more in value received by you, your spouse, or your dependent child, from each source. (Report gifts of transportation, lodging, food, and entertainment on PART V.) Gifts with a value of \$75 or less need not be aggregated towards the \$100 disclosure threshold. "Gift" is defined in the instructions.

Exclude: (1) Bequests and other forms of inheritance; (2) Suitable mementos of a function honoring the reporting individual; (3) Political campaign contributions; (4) Communications to your offices including subscriptions to newspapers and periodicals; (5) Consumable products provided by home-State businesses to your offices, if those products are intended for consumption by persons other than yourself; (6) Gifts received prior to your Federal employment; (7) Gifts to your spouse or dependent child totally independent of his or her relationship to you; and (8) Gifts from relatives.

Note: Reporting gifts does not authorize their acceptance in violation of any statute or Senate rules.

None

	Source (Name and Address)	Date and Brief Description	Value
Example:	Mr. John Q. Smith, Anytown, VA	August 12, 198X, Silver platter	\$125
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			

Reporting Individual's Name
HERSCHENSOHN, BRUCE

PART VII. LIABILITIES

Report liabilities over \$10,000 owed to any one creditor at any time during the reporting period by you, your spouse, or dependent child. Check the highest amount owed during the reporting period. Exclude mortgages on your personal residences unless rented; loans secured by automobiles, household furniture or appliances; and liabilities owed to certain relatives listed in instructions. See instructions for reporting revolving charge accounts.

None

R. OR J.	Creditor (Name and Address)	Type of Liability	Date Mortgage	Interest Rate	Total Amount	Category of Amount of Value (\$)									
						\$10,001 - 100,000	100,001 - 250,000	250,001 - 500,000	500,001 - 1,000,000	1,000,001 - 5,000,000	Over \$5,000,000				
Sample:	First District Bank, Washington, DC	Mortgage on rental property, Rehoboth Beach, Delaware		13%											
	John Jones, 123 J St., Washington, DC	Promissory note		10%											
1															
2															
3															
4															
5															
6															
7															
8															
9															
10															
11															
12															
13															
14															

EXEMPTION TEST: Did you omit any liability because it meets the three-part test for exemption described in the instructions? YES NO

Previous Edition Cannot Be Used

9 1 0 0 0 2 0 5 7

Reporting Individual's Name
HERSCIENSOHN, BRUCE

Part VIII. Positions Held Outside U.S. Government

Page Number
9

Report any positions held during the applicable reporting period whether compensated or not. Positions include, but are not limited to those of an officer, director, trustee, general partner, proprietor, representative, employee, or consultant of any corporation, firm, partnership, or other business enterprise or any non-profit organization or educational institution. Exclude positions with religious, social, fraternal, or political entities and those solely of an honorary nature.

None

Organization (Name and Address)		Type of Organization	Position Held	From (Mo., Yr.)	To (Mo., Yr.)
Examples:	Marl Assn. of Rock Collectors, NY, NY	Non-profit education	President	689	Present
	Jones & Smith, Hometown, USA	Law firm	Partner	785	1188
1	AMERICAN BROADCASTING	Television Broadcasting	Commentator	MAR 78	Present
2	KABC RADIO	Radio Broadcasting	Commentator	JAN 80	Present
3	<i>Leadership to Preserve America</i>	<i>Educational</i>	<i>President</i>	<i>JAN 87</i>	<i>Present</i>
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					

STATEMENT OF ORGANIZATION

(See reverse side for instructions)

**RECEIVED
AND FILED**
in the office of the Secretary of State
of the State of California

APR 25 1991

1. (a) NAME OF COMMITTEE IN FULL <input type="checkbox"/> (Check if name is changed) Herschensohn for U.S. Senate-1992	2. DATE FILED APR 23 1991
(b) Number and Street Address <input type="checkbox"/> (Check if address is changed) 5 Charleston	3. FEC IDENTIFICATION NUMBER (to be assigned)
(c) City, State and ZIP Code Irvine, CA 92720	4. IS THIS STATEMENT AN AMENDMENT? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO

5. TYPE OF COMMITTEE (Check one)

- (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 Bruce Herschensohn	Candidate Party Affiliation Republican	Office Sought U.S. Senate	State/District CA
--	--	-------------------------------------	-----------------------------

- (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 or a party committee.

6. Name of Any Connected Organization or Affiliated Committee	Mailing Address and ZIP Code	Relationship

Type of Connected 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 of the person in possession of committee books and records.

Full Name	Mailing Address	Title or Position
Betty Presley	4323 Dina Court Cypress, CA 90630	Treasurer

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	Title or Position
Betty Presley	(see above)	Treasurer
Janet Klein	5 Charleston Irvine, CA 92720	Asst. Treasurer

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
Security Pacific National Bank	8850 Bolsa Avenue Westminster, CA 92683

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

TYPE OR PRINT NAME OF TREASURER Betty Presley	SIGNATURE OF TREASURER 	DATE 4/23/91
---	----------------------------	------------------------

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g. ANY CHANGE IN INFORMATION SHOULD BE REPORTED WITHIN 10 DAYS.

For further information contact:
Federal Election Commission
Toll-free 800-424-9530
Local 202-376-3120

FEC FORM 1
(revised 4/87)

21040882058

STATEMENT OF CANDIDACY

(see reverse side for instructions)

RECEIVED
AND FILED
in the office of the Secretary of State
of the State of California

APR 25 1991

MARCH FONG EEL, Secretary of State

1. (a) Name of Candidate (in full) Bruce Herschensohn		<input type="checkbox"/> Check if address changed	2. Identification Number (to be assigned)
(b) Address (number and street) 5 Charleston			
(c) City, State, and ZIP Code Irvine, CA 92720			
3. Party Affiliation Republican	4. Office Sought U.S. Senate	5. State & District of Candidate California	

DESIGNATION OF PRINCIPAL CAMPAIGN COMMITTEE.

6. I hereby designate the following named political committee as my Principal Campaign Committee for the 1992 election(s).
(year of election)

NOTE: This designation should be filed with the appropriate office listed below.

(a) Name of Committee (in full)

Herschensohn for U.S. Senate-1992

(b) Address (number and street)

5 Charleston

(c) City, State and ZIP Code

Irvine, CA 92720

DESIGNATION OF OTHER AUTHORIZED COMMITTEES

(including Joint Fundraising Representatives)

7. I hereby authorize the following named committee, which is NOT my principal campaign committee, to receive and expend funds on behalf of my candidacy.

NOTE: This designation should be filed with the principal campaign committee.

(a) Name of Committee (in full)

(b) Address (number and street)

(c) City, State and ZIP Code

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

Signature of Candidate

Date

X *Bruce Herschensohn*

X April 22, 1991

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

CANDIDATES FOR THE OFFICE OF:

President mail to:

Federal Election Commission
999 E Street, N.W.
Washington, DC 20463

U.S. Senate mail to:

Secretary of the Senate
Office of Public Records
232 Hart Senate Office Bldg.
Washington, DC 20510-7116

U.S. House of Representatives mail to:

Clerk of the House of Representatives
Office of Records and Registration
1036 Longworth Office Bldg.
Washington, DC 20515-6612

For further information contact:

Federal Election Commission
Toll-free 800/424-9530
Local 202/376-3120

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

FEC FORM 2
(revised 4/87)

21040882059

STATEMENT OF ORGANIZATION

(See reverse side for instructions) **FILED**

1. (a) NAME OF COMMITTEE IN FULL <input type="checkbox"/> (Check if name is changed) Herschensohn for U.S. Senate-1992	DATE APR 25 1991 4/23/91
(b) Number and Street Address <input type="checkbox"/> (Check if address is changed) 5 Charleston	3. FEC IDENTIFICATION NUMBER (to be assigned)
(c) City, State and ZIP Code Irvine, CA 92720	4. IS THIS STATEMENT AN AMENDMENT? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO

5. TYPE OF COMMITTEE (Check one)

- (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 Bruce Herschensohn	Candidate Party Affiliation Republican	Office Sought U.S. Senate	State/District CA
--	--	-------------------------------------	-----------------------------

- (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 or a party committee.

6. Name of Any Connected Organization or Affiliated Committee	Mailing Address and ZIP Code	Relationship

Type of Connected 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 of the person in possession of committee books and records.

Full Name Betty Presley	Mailing Address 4323 Dina Court Cypress, CA 90630	Title or Position Treasurer
-----------------------------------	---	---------------------------------------

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 Betty Presley	Mailing Address (see above)	Title or Position Treasurer
Janet Klein	5 Charleston Irvine, CA 92720	Asst. Treasurer

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. Security Pacific National Bank	Mailing Address and ZIP Code 8850 Bolsa Avenue Westminster, CA 92683
---	--

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

TYPE OR PRINT NAME OF TREASURER Betty Presley	SIGNATURE OF TREASURER 	DATE 4/23/91
---	----------------------------	------------------------

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g. ANY CHANGE IN INFORMATION SHOULD BE REPORTED WITHIN 10 DAYS.

For further information contact:
 Federal Election Commission
 Toll-free 800-424-9530
 Local 202-376-3120

FEC FORM 1
(revised 4/87)

21040882060

**AMENDMENT
STATEMENT OF ORGANIZATION**

(See reverse side for instructions)

**RECEIVED
AND FILED**
DATE
5/28/91
in the office of the Secretary of State
of the State of California

1. (a) NAME OF COMMITTEE IN FULL (Check if name is changed) **Herschensohn for U.S. Senate 1992**

(b) Number and Street Address (Check if address is changed) **1601 Dove Street, #190**

(c) City, State and ZIP Code **Newport Beach, CA 92660**

3. FEC IDENTIFICATION NUMBER **C00251702**

4. IS THIS STATEMENT AN AMENDMENT?
 YES NO

5. TYPE OF COMMITTEE (Check one)
- (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 | Candidate Party Affiliation | Office Sought | State/District |
|-------------------|-----------------------------|---------------|----------------|
| | | | |
- (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 or a party committee.

2104088206

Name of Any Connected Organization or Affiliated Committee	Mailing Address and ZIP Code	Relationship

Type of Connected 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 of the person in possession of committee books and records.

Full Name	Mailing Address	Title or Position

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	Title or Position

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

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

TYPE OR PRINT NAME OF TREASURER	SIGNATURE OF TREASURER	DATE
Betty Presley	<i>Betty Presley</i>	5/28/91

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g. ANY CHANGE IN INFORMATION SHOULD BE REPORTED WITHIN 10 DAYS.

21040882062

EXHIBIT D

§ 6489

NOMINATIONS

ARTICLE 4

Declaration of Candidacy

- § 6489. "Nomination documents"
- § 6490. Declaration of candidacy
- § 6490.1. Nomination of candidates other than incumbent; failure of incumbent to file within time specified
- § 6490.2. Death of sole candidate; nomination of other candidates
- § 6491. Form of personal declaration of candidacy
- § 6492. [No section of this number]
- § 6493. Personal declaration of candidacy; signers of nomination papers
- § 6494. Form of signers' certification
- § 6495. Number of signers required
- § 6496. Delivery of certificates to county clerk
- § 6497. Rejection for failure to fill all blanks; appointment of circulators
- § 6498. Appointment form for circulators
- § 6499. Appointment of circulators; qualifications
- § 6500. Prohibition against securing signers for members of Board of Equalization in office of Secretary of State
- § 6501. Signers; qualifications and party affiliation
- § 6502. Limitation of number of nomination papers signers may sign
- § 6503. Defects in nomination documents; filing other nomination documents
- § 6504. Fees for verification
- § 6505. Transmittal of nomination documents to Secretary of State
- § 6506. Verification by county clerk
- § 6507. Transmittal of nomination documents to Secretary of State for filing county clerk's statement
- § 6508. Form of county clerk's statement
- § 6509. Filing of nomination documents
- § 6510. Record of nomination documents

§ 6489. "Nomination documents"

For the purposes of this article, "nomination documents" means declaration of candidacy and nomination papers.

Added Stats 1976 ch 1191 § 61.

Collateral References:

28 Cal Jur 3d Elections §§ 87, 88.

§ 6490. Declaration of candidacy

No candidate's name shall be printed on the ballot to be used at the direct primary unless the following nomination documents are deposited for filing to the county clerk not less than 88 and not more than 113 days prior to the direct primary:

- (a) Declaration of candidacy pursuant to Section 6491.

21040882063

(b) Nomin
The count
p.m. on th
Added Stats 1

Prior Law:

(a) Former E
§§ 7-9.

(b) Former E

(c) Former E
p 410, Stats 1

(d) Former E

(e) Stats 1912
1345, Stats 1'
Stats 1933 ch

(f) Stats 1911

(g) Stats 1905

Cross Refe

"County

"Direct j

Filing of

tion fi

Date of

Prohibit

date i

party,

Filing of

Ballots f

Offenses

Authori

Collateral

28 Cal J

25 Am

9 Am J

Leo Rev

Repres

Attorney

31 Op

part

30 Op

prior

legis

Annual

Chara

con

ALI

Const

Right

war

(b) Nomination papers signed by signers pursuant to Section 6494.

The county clerk shall not accept the nomination documents after 5 p.m. on the 88th day prior to the direct primary.

Added Stats 1976 ch 1191 § 61.

Prior Law:

(a) Former §§ 6490, 6499, 6511, as amended by Stats 1963 ch 107 §§ 1-3, Stats 1970 ch 615 §§ 7-9.

(b) Former Elec C § 2600.

(c) Former Elec C § 2609, as amended by Stats 1945 ch 267 § 1 p 732, Stats 1949 ch 181 § 1 p 410, Stats 1959 ch 293 § 1 p 2203.

(d) Former Elec C § 2621, as amended by Stats 1949 ch 181 § 4 p 412.

(e) Stats 1913 ch 690 § 5 subds (a), (b), (g) p 1383, as amended by Stats 1917 ch 711 § 4 p 1345, Stats 1919 ch 35 § 1 p 39, Stats 1927 ch 838 § 1 p 1686, Stats 1929 ch 250 § 1 p 496, Stats 1933 ch 61 § 1 p 358.

(f) Stats 1911 ch 398 § 5 p 771, as amended by Stats Ex Sess 1911 ch 17 § 3 p 68.

(g) Stats 1909 ch 405 § 5 p 692.

Cross References:

"County clerk" as "registrar of voters": § 13.

"Direct primary" defined: § 23.

Filing of declaration of candidacy as thereby appointing official with whom declaration filed as attorney on whom process may be served: § 49.

Date of direct primary election: § 2551.

Prohibition against filing declaration of candidacy for partisan office, where candidate is not shown by his affidavit of registration to be affiliated with political party, nomination of which he seeks: § 6401.

Filing of nomination papers: §§ 6550 et seq.

Ballots for direct primary: §§ 10200 et seq.

Offenses respecting nomination papers: §§ 29200 et seq.

Authority to administer oath and affirmation: CCP § 2093; Gov C § 1225.

Collateral References:

28 Cal Jur 3d Elections §§ 87, 88.

25 Am Jur 2d Elections §§ 128, 133, 137, 156, 168.

9 Am Jur Pl & Pr Forms (Rev ed), Elections, Forms 31 et seq.

Law Review Articles:

Representative nominees. 22 Stan LR 165.

Attorney General's Opinions:

31 Ops Atty Gen 102 (requirement that when candidate runs in primary of particular party, his sponsors be registered with such party).

39 Ops Atty Gen 175 (prohibition against person's designating his city office on primary ballot, where he is an elected city officeholder at time of filing for state legislative office but will not hold city office on day of primary).

Annotations:

Character of statutory provision as to time of filing candidate's application or certificate of nomination before primary or election as mandatory or directory. 72 ALR 290.

Oath of loyalty or allegiance. 18 ALR2d 268.

Right to seek nomination, or to become candidate, for more than one office in the same election. 94 ALR2d 557.

PROOF OF SERVICE BY MAIL
(CCP § 1013a(3))

1
2
3 I am a citizen of the United States, over eighteen years of
4 age and not a party to the within action. My business address is
5 555 Capitol Mall, Tenth Floor, Sacramento, California, 95814. I
6 am readily familiar with my employer's practice for the
7 collection and processing of correspondence for mailing with the
8 United States Postal Service and know that each day's
9 correspondence is deposited with the United States Postal Service
10 that same day in the ordinary course of business.

11 On July 30, 1991, I served a copy of the following:

12 **JULY 30, 1991 LETTER FROM JUDY H. HERSHER AND PHIL**
13 **ANGELIDES TO MR. LARRY NOBLE, GENERAL COUNSEL, FEDERAL**
14 **ELECTION COMMISSION RE REQUEST BY THE CALIFORNIA**
15 **DEMOCRATIC PARTY FOR AN ADVISORY OPINION (2 USC 437F**
AND 11 CFR 112.1) AND COMPLAINT AND INVESTIGATION FOR
VIOLATION OF THE FEDERAL ELECTION CAMPAIGN ACT (2 USC §
441(b) AND CFR 111.1 ET. SEQ.) BY REPUBLICAN SENATORIAL
CANDIDATE BRUCE HERSCHENSOHN

16 on the parties to said action by placing a copy thereof in a
17 sealed envelope with postage fully prepaid thereon for collection
18 and mailing on that date following ordinary business practices
19 addressed as follows:

20 Mr. Terry Crofoot
21 General Manager
22 KABC News
23 4151 Prospect Avenue
24 Hollywood, CA 90027

25 I declare under penalty of perjury that the foregoing is
26 true and correct.

27 Executed this 30th day of July, 1991, at Sacramento,
28 California.

Patricia Vericker

W25952

FEDERAL ELECTION COMMISSION

WASHINGTON, DC 20463

August 5, 1991

Stephen A. Weisvasser, General Counsel
Capital Cities/ABC, Inc.
77 West 66 Street
New York, NY 10023-6298

RE: MUR 3366

Dear Mr. Weisvasser:

The Federal Election Commission received a complaint which alleges that Capital Cities/ABC, Inc. 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 3366. 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 Capital Cities/ABC, Inc. in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

21040882066

If you have any questions, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 376-5690. 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

21040882067

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 5, 1991

Mr. Terry Crofort, General Manager
KABC News
4151 Prospect Avenue
Hollywood, CA 90027

RE: MUR 3366

Dear Mr. Crofort:

The Federal Election Commission received a complaint which alleges that KABC News 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 3366. 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 KABC News in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

21040882068

If you have any questions, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 376-5690. 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

21040882069

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 5, 1991

Betty Presley, Treasurer
Herschensohn for U.S. Senate 1992
1601 Dove Street, #190
Newport Beach, CA 92660

RE: MUR 3366

Dear Ms. Presley:

The Federal Election Commission received a complaint which alleges that Herschensohn for U.S. Senate 1992 ("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 3366. Please refer to this number in all future correspondence.

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

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

21040882070

If you have any questions, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 376-5690. 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

21040882071

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 5, 1991

Bruce Herschensohn
5 Charleston
Irvine, CA 92720

RE: MUR 3366

Dear Mr. Herschensohn:

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 3366. 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 2 U.S.C. § 437g(a)(4)(B) and 5 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter, please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and authorizing such counsel to receive any notifications and other communications from the Commission.

21040882072

If you have any questions, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 376-5690. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lawrence H. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosures

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

21040882073

FEDERAL ELECTION COMMISSION

WASHINGTON, DC 20463

August 5, 1991

Phil Angelides, Chairman
California Democratic Party
c/o Judy H. Hersher, Esquire
Downey, Brand, Seymour & Rohver
555 Capitol Mall, 10th floor
Sacramento, CA 95814-4686

RE: MUR 3366

Dear Ms. Hersher:

This letter acknowledges receipt on July 31, 1991, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"), by Bruce Herschensohn, Herschensohn for U.S. Senate 1992 and Betty Presley, as treasurer, KABC News and Capital Cities/ABC, Inc. 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 3366. 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

21040882074

ABC 2218

RECEIVED
FEDERAL ELECTION COMMISSION
MAIN COPY ROOM

WILMER, CUTLER & PICKERING
2445 M STREET, N. W.
WASHINGTON, D. C. 20037-1420

91 AUG 15 PM 2:13

TELEPHONE (202) 663-6000
FACSIMILE (202) 638-0819
429-8883, 429-4930, 293-8929
TELEX 440239 WCPH U

4 CARLTON GARDENS
LONDON SW1Y 8AA
TELEPHONE 011 (447) 839-4466
FACSIMILE 011 (447) 839-3837
TELEX 8813918 WCP LDN

REBECCA ARBOGAST*

DIRECT LINE (202)

663-6734

* NOT ADMITTED IN DC

15 RUE DE LA LOI
B-1040 BRUSSELS
TELEPHONE 011 (322) 231-0903
FACSIMILE 011 (322) 230-4322

August 14, 1991

Ms. Lois G. Lerner
Office of General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

Re: MUR 3366: Capital Cities/ABC

Dear Ms. Lerner:

Capital Cities/ABC, Inc., the respondent in MUR 3366, has designated Roger Witten as its counsel in the proceeding. The Statement of Designation of Counsel, signed by David Westin, general counsel of Capital Cities/ABC, is enclosed.

As Roger discussed with you, due to various scheduling conflicts, we would like to request a three week extension of the deadline for submitting a response to the complaint in MUR 3366. Capital Cities/ABC received the Commission's letter on August 8, 1991. The original deadline would be Friday, August 23. An additional three weeks would move the deadline to Friday, September 13.

If you have any questions, please call Roger at 663-6170 or me at 663-6734. Thank you.

Sincerely,

Rebecca Arbogast

Enclosure

cc: Roger Witten

21040882075

91 AUG 15 PM 3:12

FEDERAL ELECTION COMMISSION
RECEIVED

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3366

NAME OF COUNSEL: Roger Witten

ADDRESS: Wilmer, Cutler & Pickering
2445 M Street, N.W.
Washington, D.C. 20037-1520

TELEPHONE: (202) 336-6170

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

August 14, 1991
Date

Signature

RESPONDENT'S NAME: David Westin

ADDRESS: General Counsel, Cap Cities/ABC, Inc.
77 West 66th Street
New York, NY 10023-6298

HOME PHONE: (301) 652-2255

BUSINESS PHONE: (212) 456-7958

21040882076

06c 2777

RECEIVED
FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

91 AUG 21 PM 12:04

HOWARD J. KLEIN
ATTORNEY AT LAW
4199 CAMPUS DRIVE
SUITE 700
IRVINE, CALIFORNIA 92715
TELEPHONE (714) 854-5502
FAX (714) 854-4897

August 20, 1991

VIA FEDERAL EXPRESS

91 AUG 21 PM 3:34

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

Re: **MUR 3366**
Opposition by Candidate Bruce Herschensohn
to Complaint Filed by California Democratic
Party for Violation of Federal Election
Campaign Act.

Dear Mr. Noble:

This letter, and the attached Declaration of Bruce Herschensohn (**Exhibit A**), are submitted in Opposition to the Complaint filed by the California Democratic Party in the above-referenced matter, which Complaint was received by Mr. Herschensohn on August 9, 1991. Statements of Designation of Counsel, signed by Mr. Herschensohn, and by Betty Presley, the Treasurer of Mr. Herschensohn's Principal Campaign Committee, are also submitted herewith.

As demonstrated below and in the attached declaration, it is clear that the Complaint sets forth no possible violation of the Federal Election Campaign Act (the "Act"). It is therefore respectfully submitted that no action should be taken against Mr. Herschensohn in response to the Complaint.

I. THE FACTS

As stated in the attached declaration, Bruce Herschensohn is currently employed as a news commentator by KABC Radio and KABC-TV (hereinafter collectively referred to as "KABC"), and has been so employed almost continuously for over a decade. His appearances as a news commentator are broadcast five times per week on the radio, and four times per week on television. On or

21040382077

Mr. Lawrence M. Noble
General Counsel
Federal Election Commission
Page 2
August 20, 1991

about April 25, 1991, Mr. Herschensohn filed a Statement of Candidacy (FEC Form 2) and a Statement of Organization (FEC Form 1) in connection with his campaign for the Republican nomination for the office of United States Senator from California, with a primary election to be held in June, 1992.

II. THE ISSUE

Does Mr. Herschensohn's continued employment as a news commentator by KABC-TV and KABC Radio, while he is a candidate as defined in Section 431(2) of the Act, constitute an impermissible corporate contribution or expenditure in connection with his campaign, under Section 441b of the Act?

III. DISCUSSION

The gravamen of the complaint is that the air time and salary that Mr. Herschensohn receives from the radio and TV stations by which he is employed are impermissible corporate contributions and/or expenditures. Neither the law nor the facts support such a conclusion.

Section 431(8)(A) of the Act defines a "contribution" as "any gift, subscription, loan, advance, or deposit of money or anything of value made by any person for the purpose of influencing any election for Federal office". (Emphasis added.) Likewise, Section 431(9)(A) defines "expenditure" as "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". (Emphasis added.)

The operative clause in both definitions is that the contribution or expenditure be "for the purpose of influencing any election for Federal office". The Complaint asserts that KABC provides Mr. Herschensohn's salary and air time "for the purpose of influencing an election", but no evidence or facts are alleged in support of this assertion. The facts set forth in the attached Declaration of Bruce Herschensohn, however, demonstrate that Mr. Herschensohn's appearances on KABC are in furtherance of a non-political purpose, i.e., "to provide the stations' listeners and viewers with insights and perspectives that they otherwise might not receive in ordinary news reports" regarding current events of national and international import.

8
7
8
2
0
8
4
1

Mr. Lawrence M. Noble
General Counsel
FEDERAL ELECTION COMMISSION
Page 3
August 20, 1991

Declaration, Paragraph 6. This is a legitimate journalistic function of news media outlets, such as KABC, and this function has been served by Mr. Herschensohn's broadcasts since he first became associated with KABC more than a decade prior to his current Senate campaign. To interfere with that function, as the Complaint urges the Commission to do, is to violate well-established First Amendment rights held by both Mr. Herschensohn and KABC.

The Complaint does not cite a single instance of a KABC broadcast by Mr. Herschensohn that contains any campaign-related message. In fact, as established in Paragraph 7 of the attached Declaration, Mr. Herschensohn's broadcasts are devoid of campaign-related content.

Therefore, since the essential element of a purpose of influencing an election is missing from the KABC activities in question, these activities cannot constitute "contributions" or "expenditures", as defined in the Act.

Furthermore, Section 431(9)(B)(i) of the Act states that the term "expenditure" does not include "any news story, commentary, or editorial distributed through the facilities of any broadcasting station...." (Emphasis added.) 37 CFR Section 110.7(b)(2) states that the term "contribution" does not include "[a]ny cost incurred in covering or carrying a news story, commentary, or editorial by any broadcasting station...." (Emphasis added.) Thus, the law explicitly excludes the activities in question from the definitions of "contribution" and "expenditure". (The exclusions do not apply if the broadcasting facilities are owned or controlled by a political party, a political committee, or a candidate, but no such ownership or control exists in the instant case.) If these exclusions did not exist, the considerable free air time given to incumbent Members of Congress (several of whom are announced Democratic Party candidates in the 1992 U.S. Senate campaign in California) by the electronic media (especially C-SPAN) would be illegal.

The underlying premise of the Complaint, that Mr. Herschensohn's salary from his corporate employers constitutes an impermissible corporate contribution, if accepted by the Commission, would forbid a corporate employee from becoming a candidate for Federal office without first becoming unemployed. This proposition is so patently absurd that to state it is to

91040882079

Mr. Lawrence M. Noble
General Counsel
Federal Election Commission
Page 4
August 20, 1991

refute it. Indeed, the Commission's precedent is, not surprisingly, directly contrary. For example, in Advisory Opinion 1979-74, it was held that a candidate's employment compensation or remuneration was not a contribution, because the compensation (a) was paid for bona fide employment independent of the candidacy; (b) was paid exclusively in consideration of the employment services performed; and (c) did not exceed what a similarly qualified person would receive for the same work over the same period of time. Advisory Opinion 1978-6 held that a candidate's employment compensation was not a contribution, because the compensation (a) was paid for bona fide employment; (b) was paid exclusively for the employment services performed; and (c) was paid according to the same compensation scheme that was followed prior to the attainment of candidate status. Similar reasoning was used in Advisory Opinion 1977-68, in holding that the salary paid by a bank to an employee who was a candidate was not a contribution.

The California Democratic Party apparently contends that a special rule is required for Mr. Herschensohn, because of his profession as a broadcast journalist. Commission precedent, however, is clearly contrary to this contention. In Advisory Opinion 1977-42, a candidate for nomination to the House of Representatives was the host of two regularly scheduled radio programs. One program, on the air for one hour a day, five days per week, was an interview and talk show program dealing with a variety of issues. The candidate was employed and paid by the radio station that broadcast this program. The Commission held that the funding of the candidate's appearances on this program was not a contribution to his campaign, because the program (a) was not conducted for the purpose of influencing the candidate's nomination; (b) did not involve communications expressly advocating the nomination of the candidate or the defeat of any other candidate; and (c) did not involve any solicitation, making, or acceptance of campaign contributions.

The facts of the instant case fit squarely within the holding of AO 1977-42. As set forth in the attached Declaration of Bruce Herschensohn, the broadcasts in which Mr. Herschensohn participates are not for the purpose of influencing his nomination (Paragraphs 6 and 7). The broadcasts do not involve any communications expressly advocating Mr. Herschensohn's nomination or election or the defeat of any other candidate (Paragraph 7). The broadcasts do not involve any solicitation,

21040382030

Mr. Lawrence M. Noble
General Counsel
Federal Election Commission
Page 5
August 20, 1991

making, or acceptance of campaign contributions (Paragraph 7). Thus, the holding of AO 1977-42 is controlling in this case and mandates a dismissal of the Complaint without any further action by the Commission.

Indeed, the argument for dismissal of the Complaint is even stronger in the instant case than in AO 1977-42. The facts set forth in the attached Herschensohn declaration demonstrate (a) that there was a bona fide employment relationship between Mr. Herschensohn and KABC that predated his candidacy by many years (Paragraphs 2 and 3); (b) that Mr. Herschensohn's compensation from KABC was paid exclusively in consideration for his services as a news commentator (Paragraphs 5 and 8); and that his compensation was paid according to the same compensation scheme that was followed prior to his candidacy status (Paragraph 4). Thus, Mr. Herschensohn's compensation from KABC is not a contribution, under the test set forth in AO 1978-6, supra.

IV. CONCLUSION

Neither the salary received by Bruce Herschensohn from his employer, KABC, nor the air time given to his broadcasts by KABC, constitutes a contribution or an expenditure, as defined in the Act. Therefore, the Complaint filed against Mr. Herschensohn by the California Democratic Party sets forth no possible violation of the Act, and it should be dismissed without further action by the Commission.

The General Counsel is, therefore, respectfully requested to recommend to the Commission that the Commission find no reason to believe that the Complaint sets forth a possible violation of the Act, and that the Commission therefore close its file in this matter.

Respectfully submitted,

Howard J. Klein
Attorney for Bruce Herschensohn
and Herschensohn for U.S. Senate 1992

HJK:rmf
D:FECOPP1.H91

2104082031

DECLARATION

I, BRUCE HERSCHENSOHN, declare:

1. On or about April 25, 1991, I began a campaign for the Republican nomination for the office of United States Senator from the State of California by executing and causing to be filed a Statement of Candidacy (FEC Form 2) and a Statement of Organization (FEC Form 1), designating "Herschensohn for U.S.Senate - 1992" as my Principal Campaign Committee.

2. As of the filing date of the FEC Forms 1 and 2, I was a salaried employee of KABC Radio and KABC-TV in Los Angeles, California. I have been a salaried employee of KABC-TV continuously from March, 1978 to the present, and an employee of KABC Radio continuously from January, 1980 to the present, except for the period of January, 1986 to August, 1986, during which I left both stations to campaign for the United States Senate. My salary has been paid by separate weekly paychecks received from the TV station and from the Radio station. Income Tax, FICA, and State Disability Insurance premiums are withheld from my paychecks.

3. Since I began my employment with KABC-TV and KABC Radio, and continuing to the present, my salaries from these two stations have constituted my principal source of income.

4. Since prior to the filing of the FEC Forms 1 and 2, I have

received no increase in salary, benefits, or other compensation from either KABC Radio or KABC-TV. In fact, I have received no increase in salary, benefits or other compensation from either station in more than one year.

5. My profession is a "news commentator". As such, my duties for KABC Radio are to prepare and deliver a daily radio commentary, of approximately three minutes in length, that is broadcast once each weekday (Monday through Friday). My duties for KABC-TV are to prepare and deliver a TV commentary, of approximately two and a half minutes in length, each of three days each week (usually Monday, Wednesday, and Thursday), and to participate in a televised debate once each week (usually Tuesday) with another commentator, former U.S. Senator John Tunney.

6. The TV and Radio commentaries that I prepare and deliver, and the TV debates in which I participate, relate to current events of both national and international import. The purpose of these commentaries and debates is to provide the stations' listeners and viewers with insights and perspectives that they otherwise might not receive in ordinary news reports concerning such events. These commentaries and debates have not been, and are not now, broadcast for the purpose of influencing my nomination or election in the 1992 U.S. Senate campaign in California.

7. None of the commentaries or debates broadcast on either KABC-TV or KABC Radio has related to the 1992 campaign for the

21040882083

United States Senate in California. In none of these commentaries or debates has there been any communication advocating my nomination or election in the 1992 United States Senate campaign in California. In none of these commentaries or debates has there been any communication advocating the defeat of any other person who, to my knowledge, is a candidate in the 1992 U.S. Senate campaign in California, or who, to my knowledge, has publicly expressed an interest in becoming such a candidate. In none of these commentaries or debates has there been any solicitation of campaign contributions. None of my activities at either KABC Radio or KABC-TV has been connected with or involved any solicitation, making, or acceptance of any contributions for the 1992 U.S. Senate campaign in California.

8. The compensation that I have received from both KABC-TV and KABC Radio has always been, and continues to be, exclusively in consideration of my services to those stations as a news commentator.

9. I further declare that all statements made herein of my own knowledge are true; that all statements made herein on information and belief are believed to be true; and further that these statements were made with the knowledge that willful false statements and the like are punishable by fine or imprisonment or both, under Section 1001 of Title 18 of the United States Code.

Bruce Herschensohn

Date

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 21, 1991

Roger Witten
Wilmer, Cutler & Pickering
2445 M Street, N.W.
Washington, D.C. 20037-1520

RE: MUR 3366
Capital Cities/ABC

Dear Mr. Witten:

This is in response to your letter dated August 14, 1991, which we received on August 15, 1991, requesting an extension to September 13, 1991. After considering the circumstances presented in your letter, I have granted the requested extension. Accordingly, your response is due by the close of business on September 13, 1991.

If you have any questions, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 376-8200.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

21040882085

030 2781

WILMER, CUTLER & PICKERING

4 CARLTON GARDENS
LONDON SW1Y 5AA
TELEPHONE 011 (441) 839-4466
FACSIMILE 011 (441) 839-3537

2445 N STREET, N.W.
WASHINGTON, D. C. 20037-1420
TELEPHONE (202) 693-9000
FACSIMILE (202) 293-9829

15 RUE DE LA LOI
B-1040 BRUSSELS
TELEPHONE 011 (322) 231-0903
FACSIMILE 011 (322) 230-4322

September 13, 1991

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

Attention: Jeffrey Long, Esq.

Re: MUR 3366

Dear Mr. Long:

On behalf of respondent Capital Cities/ABC, Inc., we submit this response to the complaint the California Democratic Party ("CDP") filed against Capital Cities/ABC, alleging that by "donating" air time and a salary to Bruce Herschensohn as a commentator for two of its owned stations, KABC-TV and KABC-AM, Capital Cities/ABC has made an impermissible campaign contribution within the meaning of the Federal Election Campaign Act ("FECA"). For the reasons set forth below, the Federal Election Commission ("FEC") should find no "reason to believe" and should summarily dismiss the complaint.

91 SEP 13 PM 4:49

RECEIVED
FEDERAL ELECTION COMMISSION

91040882086

SUMMARY

Herschensohn has been a radio and television commentator on Capital Cities/ABC radio and television stations for thirteen years. Herschensohn was hired by Capital Cities/ABC as part of its legitimate and constitutionally protected journalistic function of presenting to its listeners and viewers a broad range of reporting and commentary on current events of public interest. Capital Cities/ABC does not employ Herschensohn for the purpose of influencing the 1992 Senate election or in connection with that election. His continued employment as a news commentator does not violate the FECA.

Herschensohn's employment does not constitute a "contribution" or "expenditure" as those terms are defined in the FECA. 2 U.S.C. §§ 431(8)(A)(i), 431(9)(A)(i), 441b. In AO 1977-42, the FEC concluded that a radio station's funding of a public affairs program hosted by a federal candidate did not constitute a contribution or expenditure under FECA. In numerous subsequent Advisory Opinions, the FEC has ruled that, although media or other public appearances by candidates may indirectly benefit their election campaigns, the organizations defraying the costs of such an appearance will not be deemed to have made a contribution to the candidate absent proof that such payments were made to influence the candidate's election or that the major purpose of the activity was to influence a federal election. Nor

71040882087

Lawrence M. Noble, Esq.
September 13, 1991
Page 3

is paying a salary to a bona fide employee a "contribution" under the FECA. Herschensohn will in any event cease to appear as a commentator on Capital Cities/ABC stations as of October 1, 1991.

DISCUSSION

I. Herschensohn Has, and Has Had, a Bona Fide Employment Relationship with Capital Cities/ABC

8
3
0
2
8
8
0
4
9
Capital Cities/ABC's purposes in hiring Herschensohn have always been entirely non-political. He appears because viewers and listeners are interested in his commentary. Capital Cities/ABC would employ him if he were not a candidate (and has done so for thirteen years); conversely, Capital Cities/ABC would not employ him if he were not a capable commentator who had won a following among viewers and listeners, even though he was a candidate.

Herschensohn began as a "free-lance" news commentator with KABC-TV in Los Angeles in March 1978. He joined KABC-AM in January 1980. He has been employed by the radio and television stations continuously since then, except for a period of several months in 1986 when he left to campaign for the United States Senate. Herschensohn will take a leave of absence from his position as news commentator for KABC-TV and KABC-AM, effective October 1, 1991, for as long as he explores or pursues his candidacy for the U.S. Senate.

As the attached representative scripts of commentaries indicate, Herschensohn comments on a wide range of domestic and international issues and events, such as recent developments in the Soviet Union and Eastern Europe, U.S. democracy, race relations, schooling, the William Kennedy Smith case, and the Rodney King case. Capital Cities/ABC does not permit Herschensohn to campaign for federal office while on the air, and he has not done so. Herschensohn has not sought votes, other support, or contributions while on the air. In some isolated instances, either the station host or he has made spontaneous or off-hand references to his candidacy, but such remarks were trivial in nature, scope, and substance and did not constitute electioneering.

These facts belie CDP's allegations that by paying Herschensohn a salary and allowing him to broadcast discussions of public affairs, "Herschensohn's continued employment as a news commentator on network television and radio, while being a candidate within the meaning of the Federal Election Campaign Act, translates into an impermissible corporate contribution to the Herschensohn campaign." Complaint at 2. CDP argues on the basis of what it asserts is "public policy" that candidates should not be permitted to appear on television or radio because it disadvantages other announced candidates who are not afforded

21040882089

the same opportunity. Id. But neither Congress, the courts, nor the FEC, has adopted such policy.

II. The FECA's Prohibition on Corporate Contributions and Expenditures Have Not Been Violated

Section 431 of the FECA defines a "contribution" or "expenditure" as anything of value given "for the purpose of influencing any election for Federal office." 2 U.S.C. § 431(8)(A)(i) and § 431(9)(A)(i). Section 441b defines those same terms as including anything of value given "in connection with any election." In construing § 441b where corporate sponsored events were at issue, the FEC has focused on the nature of the event. In affirming an FEC determination, one Court of Appeals characterized the FEC's analysis as follows:

In each of the advisory opinions, the FEC decided that it would infer from the nature of the event funded whether a corporation made a donation for political or nonpolitical purposes. If the event was non-political the corporate donation would conclusively be presumed to have been for non-political purposes. Similarly, if the event was political, the corporate donation would conclusively be presumed to have been for political purposes.

Orloski v. Federal Election Commission, 795 F.2d 156, 160 (D.C. Cir. 1985).

In determining whether an activity should be categorized as political or non-political, the FEC has variously

21040882090

21040882091
applied two tests: (1) a "two-prong" test, which identifies an activity as non-political if there is no communication expressly advocating the nomination or election of the candidate and no solicitation or acceptance of campaign contributions; and (2) a "totality of the circumstances" test, which considers the content, timing, and surrounding circumstances of the communication, including the setting and purpose of the communication, and the purpose of the organization sponsoring the activity. In applying these tests, the FEC has concluded in numerous cases involving public appearances by federal candidates that, despite the possibility of an indirect benefit to the candidate's campaign, where the major purpose of the activity was not to influence the nomination or election of a candidate, the costs incurred did not constitute a "contribution" or "expenditure."

CDP cites no authority to support its allegation that Capital Cities/ABC has violated the FECA,^{1/} and omits citation of an FEC Advisory Opinion squarely on point. In AO 1977-42, the FEC ruled that regular radio appearances by a federal candidate, Ken Hechler, as the host and interviewer of two public affairs radio programs, did not constitute a contribution or expenditure

^{1/} The sole decision relating to federal campaign law cited in the complaint is U.S. v. Chestnut, 394 F.Supp. 581 (S.D.N.Y. 1975). There the defendant arranged for a corporation to satisfy an existing campaign debt owed to a candidate's advertising agency. Chestnut is entirely inapposite.

2
1
0
4
0
8
8
2
0
9
2

by either the radio station employer or the sponsoring business enterprise. The facts are indistinguishable from this case. Hechler was not an incumbent; he appeared daily on a radio program broadcast in the district in which he was seeking election; he was an employee of the radio station which broadcast the program; he addressed various public issues on the program; and he discontinued his appearances in October of the year preceding the election. The FEC ruled that no "contribution" or "expenditure" would occur where "the major purpose of activities involving appearances of candidates for Federal office was not to influence their nomination or election," and provided (1) there was no communication "expressly advocating the nomination or election of the candidate involved or the defeat of any other candidate," and (2) there was no "solicitation, making, or acceptance of campaign contributions for the candidate in connection with the activity."

In AO 1977-42, the FEC relied on two prior advisory opinions relevant to considering the CDP complaint. In AO 1977-54, the FEC ruled that funds given to a campaign against the Panama Canal treaties were not considered "contributions" even though the campaign was headed by a congressional candidate who appeared or was identified in newsletters, newspaper, radio, and television advertisements, and personal public appearances, so long as the communication involved no express solicitation of

Lawrence M. Noble, Esq.
September 13, 1991
Page 8

21040882093
votes or contributions. In AO 1978-15, the FEC ruled that a non-incumbent candidate might act as the chair of a charity fundraising drive without the candidate's public appearances constituting a "contribution" or "expenditure" by the charity, so long as no mention of his candidacy was made in the charitable materials (which included a widely distributed brochure bearing the candidate's name and photograph), and there was no express solicitation of campaign contributions or votes. Of particular relevance to the CDP complaint here, the FEC acknowledged the possibility that the candidate's involvement in the fundraising activity may indirectly benefit his candidacy, but concluded that where "the major purpose of the activity is not the nomination or election of a candidate," there was no "contribution" or "expenditure" within the meaning of FECA. The FEC also found significant the candidate's agreement to participate in the fundraiser before he became a candidate.

In numerous subsequent advisory opinions, the FEC, citing AO 1977-42 with approval, has reaffirmed that "although media or other public appearances by candidates may benefit their election campaigns, the person defraying the costs of such an appearance will not be deemed to have made a contribution in-kind to the candidate's election absent an indication that such payments are made to influence the candidate's election to Federal office." See, e.g., AO 1982-56 (appearance by one

candidate in second candidate's campaign advertisement does not constitute an in-kind contribution by the second candidate); AO 1982-15 (law firm's radio and television advertisements promoting legal services while one partner is a candidate do not constitute contribution to candidate); AO 1981-37 (corporation and union's underwriting of televised public affairs program moderated by federal candidate does not constitute prohibited campaign contribution)^{2/}; AO 1980-22 (trade association and member corporation's sponsorship of series of "town meetings" at which candidates will address issues facing steel industry does not constitute corporate "contribution" or "expenditure"); AO 1980-16 (corporation's provision of funds and transportation for charitable fundraiser in which members of Congress may participate does not constitute contribution); AO 1978-56 (presidential candidate may remain chair of American Conservative Union ("ACU") without receiving contribution from ACU so long as

^{2/} The FEC explicitly stated that AO 1981-37 "qualifies" AO 1977-31, which held that a "corporation's employment of a candidate as an announcer for a series of corporate sponsored radio announcements constituted something of value, and therefore, a contribution to the candidate." Further, the opinion "supersedes" those portions of prior FEC opinions holding that "all speeches of a candidate for Federal office made before a substantial number of people, who comprise a part of the electorate with respect to which the individual is a candidate, are presumably made for the purpose of enhancing the individual's candidacy."

21040882094

ACU does not promote his candidacy nor denigrate candidacies of others).^{2/}

Under either the "two-prong" or the "totality of the circumstances" test, it is indisputable that Capital Cities/ABC did not employ Herschensohn as one of its commentators in order to influence a federal election or for any other political purpose. Capital Cities/ABC has no stake in the outcome of the 1992 Congressional election or any other election, and its "major purpose" is entirely unrelated to the outcome of the election. CDP does not even contend that Herschensohn's commentaries violate the standard set forth in the "two-prong" test, and Herschensohn has neither advocated his election nor solicited contributions.

The same result obtains under the "totality of the circumstances" test. In applying that test, the FEC has considered relevant the timing of the communication, the circumstances under which it occurred, the purpose and functions

^{2/} In contrast, the FEC found that a trade association's plan to feature various Republican congressional candidates as speakers at a conference it was co-sponsoring may constitute an impermissible corporate contribution. The FEC emphasized that the conference was to be held in the same city during the same week as the Republican National Convention, that the sponsors were inviting only Republican candidates, and that the convention was to be held shortly before the general election. Accordingly, the FEC concluded that the event was "linked by its timing and purpose to Congressional elections and carries partisan overtones." AO 1984-13.

5
9
0
2
8
8
0
4
1

of the organization sponsoring the activity, and the content of the communication.^{4/} See, e.g., AO 1988-22; AO 1983-12; AO 1982-15.

Neither the timing nor the other circumstances of Herschensohn's commentaries permit any inference that the stations broadcast Herschensohn's commentaries for the purpose of influencing an election or for any political purpose. Herschensohn's broadcasts started well before his candidacy began, did not increase during the candidacy, and would have continued irrespective of the candidacy, factors emphasized in AO 1982-15. Moreover, the commentaries will be discontinued at the end of September 1991, at least a half year before either the primary or the general election. Compare AO 1977-42 (where candidate discontinued radio programs in October prior to the elections, no impermissible contribution) with AO 1984-13 (where conference sponsored by incorporated trade association held

^{4/} The courts and the FEC have consistently recognized the need for special sensitivity in this area because of First Amendment concerns. In FEC v. Massachusetts Citizens for Life, Inc., 479 U.S. 238, 249 (1986) ("MCFL"), the Supreme Court held that the First Amendment requires that a corporate "expenditure" must constitute "express advocacy" in order to be subject to the prohibition of § 441b. See Buckley v. Valeo, 424 U.S. 1, 42 (1976). Communications that incidentally mention candidates in the context of discussion of public issues are not within the scope of the FECA prohibition on corporate expenditures. These First Amendment concerns are particularly acute in the present case, because the media's choice of how to use its programming time to communicate with its audience is, of course, protected by the First Amendment. Democratic Nat'l Committee v. Federal Communications Comm'n, 412 U.S. 94 (1972).

21040882096

Lawrence M. Noble, Esq.
September 13, 1991
Page 12

21040882097

during week of Republican national convention and in same city, only shortly before primary elections for congressional candidates and general election, event is "linked by its timing and purpose" to elections). Moreover, there can be no dispute that the fact that Herschensohn receives wide public exposure as a consequence of the broadcasts should not be interpreted as evidence that Capital Cities/ABC is making a campaign contribution. See AO 1977-42 (ruling broadcast appearance by candidate does not involve contribution or expenditure); AO 1982-56, (same); AO 1982-15 (same); AO 1981-37 (same). The Commission repeatedly has recognized that the risk that media and other public appearances may confer an indirect benefit upon the candidate does not convert the appearance into an in-kind contribution. AO 1982-56; AO 1978-15.

The FEC has stated that "the purpose and functions of an organizational entity are material and relevant to the Commission's characterization of the underlying purpose of a specific activity or program of that entity." AO 1983-12 (finding a series of television advertisements sponsored by National Conservative Political Action Committee would be an in-kind contribution under certain circumstances); cf. AO 1982-15 (law firm's advertisement not a contribution or expenditure to promote partner's candidacy); AO 1978-15 (public appearance on behalf of charity not a contribution or expenditure). The

activity in question is a news commentary produced by a broadcast station whose purpose and function is to inform, entertain, and engage its audience. This mission stands in sharp and obvious contrast to the purpose and function of political action committees.^{3/} This factor underscores how incredible it would be to characterize KABC-TV and KABC-AM's primary purpose in broadcasting the news commentaries as an effort to influence a federal election.

21040882098
With respect to the content of Herschensohn's commentaries, the attached representative sample of commentaries shows that Herschensohn speaks out on issues of public importance or general interest, as permitted under existing FEC opinions, and as protected by the Constitution.^{4/} See Attachment A. A review of Herschensohn's television and radio commentaries and his debates with John Tunney reveals no occasion when Herschensohn advocated his election, solicited contributions, or referred to his candidacy in his commentaries. In the case of KABC-TV, where Mr. Herschensohn's appearances consisted of solo commentaries three times a week and a debate with John Tunney

^{3/} Cf. AO 1990-5 (candidate publishes monthly newsletter for the purpose of providing forum for herself and for persons whom she met during prior Congressional campaign).

^{4/} See, e.g., AO 1977-42 (candidate discussing various public issues); AO 1977-54 (candidate opposing Panama Canal treaties); AO 1981-37 (candidate participating in public affairs program); AO 1980-22 (candidate and other speakers discussing issues facing steel industry).

once a week, the anchorpersons who introduced and ended the Herschensohn segments also strictly avoided any reference to his candidacy.

This was also true to a large extent on KABC-AM. There were occasional instances in which the hosts of the radio program, on their own initiative, briefly questioned him about aspects of his candidacy before or after his commentaries. See Attachment B. These references were made in the context of (1) discussing the public debate regarding the propriety of Herschensohn retaining his position as a news commentator while he explores or pursues his bid for the Senate, (2) referring to other media coverage of events related to the campaign (e.g. another candidate entering or dropping out of the race), or (3) in passing banter between the radio station announcers and Herschensohn (e.g. "If the election doesn't go well, you won't want to be second banana on the Tonight Show").

The discussion of the controversy regarding Capital Cities/ABC's continued employment of Herschensohn as well as the anchors' questions posed to Herschensohn regarding other newsworthy campaign related events reported in the press are unquestionably protected by the First Amendment and outside the scope of the FECA. These references fall squarely within the press exemption, which exempts from the scope of FECA any news story, commentary, or editorial distributed through a broadcast

21040882099

station not owned by a candidate. 2 U.S.C. § 431(9)(B)(i). The offhand references to Herschensohn's candidacy made in banter between Herschensohn and the hosts did not solicit contributions or votes, and did not transform the broadcasts into impermissible corporate contributions by Capital Cities/ABC to Herschensohn. Even if it is constitutionally permissible for the FEC to consider comments such as these which indisputably involve no express advocacy, they do not shift the balance in the application of the totality of the circumstance test toward a finding that Cap Cities/ABC had a political purpose to influence the Senate election.

In sum then, the totality of the circumstances overwhelmingly compels the conclusion that these broadcasters, who employed Herschensohn for thirteen years to do political commentary, did not violate the FECA by allowing him, until October 1, to continue to do just what he was hired to do.

21040882100

Lawrence M. Noble, Esq.
September 13, 1991
Page 16

CONCLUSION

For the foregoing reasons, CDP's complaint against
Capital Cities/ABC should be dismissed.

Respectfully submitted,

Roger M. Witten
Carol F. Lee
Rebecca Arbogast

Wilmer Cutler & Pickering
2445 M Street, N.W.
Washington, DC 20037
Tel: (202) 663-6000

Counsel for Capital Cities/ABC

September 13, 1991

21040882101

ATTACHMENT A

21040882102

I-BRUCE

TALENT=SUSAN

5PM---JTY

(**ON CAM**)LIVE ON CAM

WITH YUGOSLAVIA DISINTEGRATING OVER THE INDEPENDENT DEFECTION OF TWO OF ITS REPUBLICS. OUR COMMENTATOR BRUCE HERSCHENSOHN IS GOING TO TELL US OF A SIMPLER TIME ... WHEN THAT WHOLE BALKAN GOULASH WAS RUN BY A MAN NAMED TITO ... AND THE MESS HE LEFT BEHIND. HERE'S BRUCE.

BH-YUGOSLAVIA

TALENT=BRUCE 5pm

(**ON CAM**)LIVE ON CAM

21040882103
 WHEN I WAS A LITTLE KID MY DAD SUBSCRIBED TO A WASHINGTON-BASED NEWS MAGAZINE CALLED "PATHFINDER" AND ONE OF THE FIRST HEADLINES I REMEBER SEEING WAS ONE THAT READ, "AFTER TITO - WHAT?" IN OTHER WORDS IT WAS ASKING WHAT WOULD HAPPEN TO YUGOSLAVIA AFTER TITO DIED. AS IT HAPPENED TITO OUTLIVED THE MAGAZINE BY ABOUT THIRTY-FIVE YEARS. PATHFINDER DIED QUICK AND TITO MADE A SEMI-CAREER OF DIEING. THE POINT IS THAT EVERYONE KNEW FOR DECADES THAT WITHOUT TITO'S TIGHT FIST YUGOSLAVIA MIGHT BREAK APART. AND NOW IT'S HAPPENING. AND I THINK IT'S GOOD NEWS THAT IT -IS BREAKING APART. I WAS TALKING TO SOMEONE ABOUT IT YESTERDAY WHO SAID, "GEE, THIS WHOLE THING IS SO COMPLICATED." IT ISN'T COMPLICATED AT ALL; IT'S THE SIMPLEST THING IN THE WORLD. TWO OF YUGOSLAVIA'S REPUBLICS WANT TO BE FREE. IT'S AS SIMPLE AS THAT. AND I SHOULD THINK THAT THE UNITED STATES WOULD SUPPORT THAT EFFORT. CROATIA AND SLOVENIA WANT TO BE INDEPENDENT OF A COMMUNIST RULED GOVERNMENT THAT THEY'VE DESPISED EVER SINCE IT WAS IMPOSED. OUR GOVERNMENT AND MOST OF THE GOVERNMENTS OF EUROPE HAVE TAKEN A POSITION AGAINST SUCH INDEPENDENCE SAYING THAT WHAT'S HAPPENING WILL INTERFERE WITH THE STABILITY OF THE REGION. THAT'S THE WORD THEY USE; "STABILITY". THE STATE DEPARTMENT AND FOREIGN MINISTRIES USE THAT WORD "STABILITY" WHENEVER THEY CAN'T THINK OF ANYTHING ELSE TO JUSTIFY A WEAK POSITION. OUR STATE DEPARTMENT HAS WARNED. AS HAS THE EUROPEAN COMMUNITY WARNED, THAT ALL AID WILL BE ENDED IF CROATIA AND SOLVENIA GO AHEAD WITH INDEPENDENCE; WE'LL ISOLATE THEM. I WOULD THINK THAT WE WOULD ENCOURAGE LIBERTY, NOT WARN AGAINST IT. IF YOU WANT TO REFRESH YOUR MEMORY ABOUT YUGOSLAVIA'S HISTORY YOU CAN DO IT EASILY TODAY BECAUSE THERE A LOT OF ARTICLES IN TODAY'S NEWSPAPERS ABOUT IT. BUT BE SURE AND NOTE THE DATELINE OF THE STORIES. JUNE 26. THAT'S TODAY. MAYBE THE STORIES SHOULD REMIND THE READERS THAT IT'S A VERY SIGNIFICANT AND APPROPRIATE DATE FOR WHAT'S HAPPENING, AND OUR STATE DEPARTMENT SHOULD TAKE NOTE OF IT. TWENTY-EIGHT YEARS AGO -TODAY PRESIDENT JOHN KENNEDY STOOD IN RUDOLPH WILDE PLATZ IN WEST BERLIN AND TOLD THE WORLD ABOUT THE HORRORS OF THE BERLIN WALL, AND SO AS TO STRENGTHEN THE BERLINERS LUST FOR LIBERTY HE SAID, "ALL FREE MEN, WHEREVER THEY MAY LIVE, ARE CITIZENS OF BERLIN." TWENTY-EIGHT YEARS LATER, TO THE DAY, WE SHOULD TELL THE WORLD THAT AS PEOPLE WHO BELIEVE IN LIBERTY, WE'RE ALL CITIZENS OF CROATIA AND SLOVENIA. IT'S TRUE; THE STATE DEPARTMENT IS PROBABLY RIGHT THAT STABILITY MAY BE IMPERILED BY SUCH A SURGE TOWARDS FREEDOM, BUT STABILITY IS NOT A SYNONYM FOR LIBERTY. AND I DON'T RECALL THAT PATRICK HENRY SAID, "GIVE ME STABILITY OR GIVE ME DEATH." HE USED THE OTHER WORD. AND SO SHOULD WE.

BH-HOSTAGES

TALENT=BRUCE 5pm

(**ON CAM**)LIVE ON CAM

2 1 0 4 0 8 8 2 1 0 4

LAST APRIL THE 17TH IT WAS THE -5TH ANNIVERSARY OF THE CAPTURE OF JOHN MCCARTHY. CAN YOU IMAGINE WHAT JUST FIVE -DAYS WOULD BE LIKE? WHEN HE WAS CAPTURED IT DIDN'T MAKE AS MUCH NEWS AS IT MIGHT HAVE BECAUSE ON THAT PARTICULAR DAY THREE OTHER HOSTAGES WERE KILLED, ONE AMERICAN, TWO BRITISH: -THAT WAS THE PROMINENT NEWS. BACK THEN YOU'LL REMEMBER THAT THIS ISSUE, THE HOSTAGE ISSUE, WAS DISCUSSED PUBLICLY CONSTANTLY ON NEWSCASTS AND BY COMMENTATORS BUT THE STATE DEPARTMENT SUGGESTED THAT IT WAS BEST NOT TO DO THAT, THAT THE HOSTAGETAKERS ENJOYED THE PROMINENCE OF THE STORIES AND IT WOULD BE BEST FOR BEHIND THE SCENES DIPLOMACY TO BE ABLE TO ACT, AND CONTINUING TO TALK ABOUT IT PUBLICLY COULD DO MORE HARM THAN GOOD. THAT SUGGESTION SEEMED SEEMED REASONABLE. IT WASN'T AN ORDER OR A DIRECTIVE, YOU CAN'T DO THAT IN THIS COUNTRY ANYWAY BUT IT SEEMED REASONABLE. WHETHER OR NOT IT WAS THE BEST WAY TO GO IS UNKNMOWN, WE DON'T KNOW WHAT -WOULD HAVE HAPPENED, GOOD OR BAD, THE OTHER WAY. JOHN MCCARTHY IS MAKING HIS -OWN NEWS TODAY, SO I JUST WANT TO TAKE THIS OPPORTUNITY -OF THAT NEWS TO TALK ABOUT TERRY WAITE BECAUSE HIS CASE IS SO UNIQUE, WHAT A HERO OF OUR TIME. FOR FIVE YEARS -HE HAD BEEN WORKING FOR THE RELEASE OF HOSTAGES! GOING BACK AND FORTH BETWEEN LONDON AND BEIRUT AND HE WAS MIRACULOUSLY SUCCESSFUL, TEN SUCCESSES THAT I CAN COUNT, BRITISH -AND AMERICANS RELEASED BECAUSE OF WHATEVER MAGIC DIALOGUE HE GAVE BEHIND THE SCENES. HE WAS TOLD HE'D BE TAKEN TO THOSE WHO WERE HOLDING TERRY ANDERSON AND THOMAS SUTHERLAND, TWO OF THE AMERICANS BEING HELD; BUT THAT WAS IT; HE, HIMSELF, WAS CAPTURED; A HOSTAGE IN THE ATTEMPT TO FREE HOSTAGES. THAT WAS FOUR AND A HALF YEARS AGO NOW. THE QUESTION REMAINS, WHO COULD GET -HIM OUT, WHO COULD GET THEM ALL OUT? NO QUESTION OF THE INFLUENCE OF THE IRANIAN AND SYRIAN GOVERNMENTS. WHEN A HOSTAGE -IS RELEASED, HE'S GENERALLY BROUGHT TO DAMASCUS, SYRIA TO ILLUSTRATE THE INFLUENCE OF HAFEZ ASSAD. THIS IS A STORY THAT HAS GONE ON SO LONG NOW THAT FRUSTRATION HAS BECOME HABIT. I WISH THAT WE WOULD HAVE RETALIATED AGAINST TERRORIST TARGETS EVERY TIME A HOSTAGE WAS SEIZED BUT ARGUMENTS GO ON ABOUT -THAT ONE CONTINUALLY. THERE'S STILL HOPE FOR ALL OF THEM STILL LIVING, AND TODAY'S RELEASE GIVES A RENEWAL OF THAT HOPE.IT. WHY THE OTHERS AREN'T BEING RELEASED TODAY AND HAVEN'T BEEN RELEASED -LONG AGO IS BEYOND ANY LOGICAL ANSWER. BUT NO ONE LOOKS FOR LOGIC IN ALL THIS. THERE ISN'T ANY.

I-BRUCE

TALENT=ANN

5pm LMC

(**ON CAM**)LIVE ON CAM

HERE IN LOS ANGELES, WE CONSTANTLY HEAR ABOUT MURDERS, DRIVE BY SHOOTINGS AND THE LIKE... THOSE VIOLENT CRIMES.. AND WHAT SHOULD BE DONE ABOUT THEM ARE THE SUBJECT OF BRUCE HERSCHENSOHN'S COMMENTARY TONIGHT. BRUCE..

BH-MURDER

TALENT=BRUCE 5pm

(**ON CAM**)LIVE ON CAM

WE ALL KNOW, BEYOND A DOUBT, THE POWER OF THE VISUAL. IT'S BECAUSE THE RODNEY KING BEATING WAS VIDEOTAPED AND EXHIBITED THAT IT CAUSED THE KIND OF REACTION THAT IT DID; WE COULD ALL -SEE THE BEATING TAKE PLACE. BUT AS POWERFUL AS THE VISUAL IS, THE GREATER IMPORTANCE IS THE LACK OF POWER, THE WEAKNESS THAT'S INHERENT IN THE -INVISIBLE. SINCE TELEVISION HAS DOMINATED SO MANY HOMES, THOSE THINGS WE -DON'T SEE ARE PASSED BY VIRTUALLY UNNOTICED. WHAT I'M REFERRING TO ARE THE EVERY-WEEKEND MURDERS. AT LEAST 16 PEOPLE WERE MURDERED OVER THIS PAST WEEKEND VERY CLOSE TO WHERE WE ALL LIVE. 16 PEOPLE DEAD. WHAT IF THERE WERE CAMERAS ON THOSE HOMICIDES AND WE SAW THEM TAKE PLACE TONIGHT ON THIS NEWSCAST, ALL 16 OF THEM, AND WHAT IF WE'D CONTINUE TO SEE THEM AGAIN AND AGAIN AND AGAIN, AND WHAT IF -EVERY MONDAY ON OUR NEWSCAST WE'D SEE THE MURDERS OF THE PAST WEEKEND? THERE WOULD BE A COMMISSION ALRIGHT, A COMMISSION TO INVESTIGATE WHAT'S HAPPENED TO OUR COMMUNITIES, TO REVEAL THE INEQUITIES OF OUR JUDICIAL SYSTEM THAT ALLOWS CONVICTED MURDERERS TO GO FREE, AND THERE WOULD BE A DEMAND THAT OUR COMMUNITIES HAVE MORE POLICE AND GREATER INCENTIVES TO BE PART OF THE LOCAL POLICE DEPARTMENTS. AND THERE'S SOMETHING ELSE. THERE'S AN ARTICLE IN THIS MORNING L.A. TIMES ABOUT THE INCREASE OF CRIME IN HOLLYWOOD; TREMENDOUS INCREASE AND THOUGHOUT THE ARTICLE THE WORD "GANG" APPEARS REPEATEDLY. THAT'S THE WAY WE'VE COME TO THINK ABOUT WEEKEND MURDERS, THAT MOST OF THEM ARE COMMITTED BY GANGS AND WE DO GREAT HARM BY REPEATING THAT WORD "GANGS". WE THEN THINK OF A -THING BEING GUILTY RATHER THAN INDIVIDUALS. -THINGS, -GANGS DON'T COMMIT THESE CRIMES, INDIVIDUALS DO, THEIR AFFILIATION IS SECONDARY AND WE SHOULDN'T RAISE THE VISIBILITY OF THAT WORD. THE FACT IS THAT 16 OR MORE INNOCENT PEOPLE WERE MURDERED OVER THE WEEKEND BY OTHER PEOPLE, BY MURDERERS, AND THAT'S BECOME AN EXPECTED AND TOO QUICKLY DISMISSED MONDAY MORNING FACT. DO YOU REMEMBER HEARING THE OLD QUESTION ASKED, IF A TREE FALLS IN THE FOREST AND IF THERE'S NO ONE AROUND TO HEAR IT FALL, DOES IT MAKE ANY SOUND? IN VIEW OF THOSE THINGS THAT HAVE HAPPENED IN THE -HUMAN FORESTS OF OUR COMMUNITIES, THERE'S A -NEW QUESTION THAT SHOULD BE ASKED: IF A HUMAN IN THE CITY FALLS AND NO ONE IS AROUND TO -SEE THAT PERSON FALL, WILL ANYTHING BE DONE ABOUT IT? OR WILL THEY JUST KEEP FALLING WHILE THE POLICE REMAIN UNDERSTAFFED, WHILE COMMISSIONS ISSUE REPORTS ON OTHER THINGS, WHILE COURTS ALLOW MURDERERS TO GO FREE, AND WHILE WE BLAME THINGS RATHER THAN MURDERERS?

21040882105

THE SUPREME COURT

Unedited Commentary
by Bruce Herschensohn
Dated June 28, 1991

Within MINUTES, I mean MINUTES of the announcement of the planned retirement of Justice Thurgood Marshall the debate started. Should the next Justice be a conservative or a liberal? A black or a white? How about the first Hispanic? Or maybe the second woman? Should it be someone who can glide right through a Senate Confirmation Hearing or someone with a long, long paper-trail?

How about using one criterion only: The person who's the BEST.

President Bush is faced with a mine-field of analysis and as much as Presidents generally welcome the opportunity to appoint a Supreme Court Justice, I'm not so sure he particularly welcomes this opportunity at this particular time.

But it's the way it all worked out and many are going to try to influence him, not necessarily by advocating a particular name, a particular person, but by advocating a particular race, creed, color, gender, and all kinds of things that shouldn't enter into the process.

By the best, by using the criterion of the best this is what I mean: Three major elements. One; A person who knows the U.S. Constitution up and down, knows the background of the Constitution like some people know the Bible, and someone who respects that Constitution over any personal consideration.

Second, the ability to research the precedents that have been established throughout the life of the Supreme Court, and research why those precedents were established. Were those decisions made by valid or invalid constitutional reasoning?

And third, and I think this is the most misinterpreted qualification of all: The ability to have so much self discipline that the person is able to disregard his or her own political convictions and rely solely on judicial convictions.

In recent Confirmation Hearings, questions have been asked by Senators who are confirming the nominee feels about one political issue or another, as though they're confirming a President or a legislator. But they're being asked to confirm a Judge, a Justice and it should make no difference at all how a Supreme Court Justice feels about a political issue, only if the person is able to disregard personal feelings.

21040882106

One of the greatest recent examples of such self discipline was the Flag Burning Decision of the Supreme Court. Two staunch POLITICAL conservatives, Antonin Scalia and Anthony Kennedy, said they interpreted the First Amendment to mean that flag burning is Constitutional.

Conservatives voting THAT way? People were astounded and they shouldn't have been astounded because although both Justices Scalia and Kennedy would probably have voted for or even authored a Constitutional Amendment to prohibit flag-burning if they were in the United States Congress, they as Justices, interpreted the Constitution to mean something they abhorred.

That's self discipline and that's what would be called a Strict Constructionist. They don't have the job or the responsibility of changing the Constitution, but of interpreting it, and not interpret it in the direction what they want it to say but what the believe it does say.

For that you need the best; color, creed, heritage, gender, and all that being totally unimportant.

21040882107

YUGOSLAVIA

Unedited Commentary
by Bruce Herschenson
Dated July 3, 1991

As we approach July the 4th, our Independence Day, a very strange statement was issued by the State Department. The bottom line of the statement is that we do not recognize or advocate the independence of Croatia and Slovenia but we oppose the use of military force to hold down those two republics even more.

In other words we have degrees of opposition. What we're saying is that more than anything we oppose military force to prevent their independence, but we aren't for their independence.

I'm glad, and its a change, that at least we're speaking out against what the Yugoslavian Army is doing to put down those who want to be free, but considering our OWN movement for independence, there is some confusion of what we stand for when it comes to other who suffer from the domination of a government that holds them down. Why not be for THEIR independence? Unqualified. Recognize such independence.

Maybe we're moving in that direction, some of the European States seem to be moving in that direction, but time is passing and events are moving faster than the clock, and the citizens of those Republics look toward the United States for inspiration, for courage, and find, instead, confusing messages that are neither inspiring nor courageous.

This isn't like us when there is no question that a communist dominated government is trying to hold down the citizenry of two Republics who want to be free of that government. It just isn't like us particularly at a time when we hold so much clout in the world after what we did in the Persian Gulf. And there's something else that's being watched: The United Nations Organization.

Recently, for the first time in decades, nations, under the banner of the U.N. DID something, again I'm talking about the Persian Gulf, DID something that had some real principle behind it. And not it's being watched to see if that's a new course for the U.N. or was it just an aberration.

That coalition that was put together to liberate Kuwait could set a precedent for the future; the U.N. could be something it hasn't been and whether the U.N. likes it or not, a new test has come its way.

Too bad it's so soon but events don't wait for convenience. So many things have been going in the favor of liberty in the world. The influence of the Soviet Union has diminished so much, the failure of communism is on such clear exhibit, the Warsaw Pact is gone, the Berlin Wall is down, Ethiopia and Angola have changed, Castro looks silly these days in his military fatigues, at this pace by the year 2000 the world could be free of tyrannys.

But it won't be if we sit back and don't speak up, and it won't be if we don't continue to take the leadership role in the U.N. as we did recently. Not leadership in statements that no one can understand but leadership that can't be misunderstood: That we advocate the liberty of all people, Lithuanians, Latvians, Estonians, Cubans, Vietnamese, Laotians, Cambodians, Croatians and Slovenians.

We might consider making that statement tomorrow in the U.N. After all, tomorrow IS July the Fourth, OUR Independence Day.

21040882109

THE L.A. POLICE DEPARTMENT 7-12-91 6:39:34 am Just a little while ago I heard on the radio that there's a report or a prediction or whatever it is that Police Chief Gates is going to resign by the end of the year. So I put aside the commentary I was doing on next week's Economic Summit in London to do this because for what ever it's worth, and it may not be worth anything at this point, I just hope that that report on Chief Gates isn't true. No matter what anyone says, we all know what led to this; the indefensible beating of Rodney King for which the Christopher Committee Report itself does NOT blame Chief Gates. I believe that a resignation announced at this time establishes a bad precedent of someone being pressured out of their position after serving over four decades in that department. Anyone planning a career in police work, which is the ultimate of public service, anyone planning such a career and hoping to rise to the top can be injured by this. Let's say someone just out of school is planning on that kind of service to the community for the reward of protecting others, and that's about the only reward there is compared to other careers, and then that person, that young person thinks of what could happen. What if you make it all the way to the top and someone in the department does something that's awful, that's evil and then all the pressure is on you and you have to leave under that cloud. Ken and Roger, you asked me the other morning what I thought of the idea of the Christopher Commission's conclusion that a police chief should serve a five year term, with a maximum of two terms; ten years total and I said I hadn't given that part of the report any real attention. I finally read that part and I do think that the writing of that section should have been different. When the authors of the 22nd Amendment of the U.S. Constitution prohibited a President from serving more than two terms they wrote in that amendment this: They wrote, "But this article shall not apply to any person holding the office of President when this Article was proposed by the congress and shall not prevent any person who may be holding the office of President or acting as President during the term within which this Article becomes operative from holding the office of President or acting as President during the remainder of such term." In other words it didn't apply to the one who held the office at the time, so it wasn't personal. That, to me, is the ethical way to change a rule; it shouldn't apply to the present office-holder or you're changing the rule in the middle of the game. If every head of an organization, a school, a corporation, an army, anything, had to resign when others under his or her supervision committed a terrible deed, then there would be no supervisors at all. I want to repeat that our attention would be better directed on the fact that seventeen people were murdered in this city just last weekend and it wasn't unusual and I think that our attention is out of whack, displaying a distorted sense of values. That should be our number one city interest. It seems as though there is more hatred exhibited towards the Chief of Police than there is towards the murderers who run loose in this city. There's no question that Los Angeles needs more police, a lot more, thousands more to protect the innocent and I wish we would care as much about that as we seem to care about trying to humiliate a man who gave his entire adult life to the Los Angeles Police Department.

2 1 0 4 0 8 8 2 1 1 0

ATTACHMENT B

21040882111

BRUCE HIRSCHENSOHN COMMENTARIESTape #1, Side A, Cut #3 (4/29):

Host mentions that he is sure Hirschensohn will be joining in cinco de mayo celebration. Hirschenson says he's not certain about that. He is supposed to be in Sacramento. One of the hosts mentions that they have a sombrero for Hirschenson and comments that:

Host: Ya know, all politicians are supposed to get into the habit of wearing hats.

BH: Oh, of course.

Host: And that's a pretty important ... (sounds like "constituency").

BH: A sombrero is a very important one.

Host: Pretty important constituency, too, ah, for our cinco de mayo broadcast.

Host: I sure hope that you'll, ah, make your cinco de mayo speech.

Tape #1, Side A, Cut #7 (5/3):

Host comments to Hirschenson on number of people at cinco de mayo celebration:

Host: You could have been here slapping the hands of all of them and you blew this opportunity.

Host: How many of you wanted to make a contribution to Bruce's political ... (unintelligible).

Tape #1, Side A, Cut #10 (5/8):

Prior to commentary there is a discussion about an article that appeared in the Times concerning Hirschensohn and his politics and his job. Host mentions that several people in the business have criticized Hirschensohn for not leaving the business even though he is seriously considering a run for office. Hirschensohn says yes they have. Host points out that legally or by edicts of the FCC, Hirschensohn is not required to leave the broadcasting airwaves ...

BH: Yeah, until March.

21040882112

Page 2.

Host: But I guess we shouldn't be sending out campaign literature or anything like that.

BH: No, you better stop that.

Host: Yeah.

BH: I better tell George Green not to do that any more.

Tape #1, Side B, Cut #1 (5/8):

Discussion about another article in the Los Angeles Times. Host says Herschensohn is not running yet but his having announced an organizing committee has been enough for some people to say he should not be on the air. He suggests that later in the program they call Herschensohn and see if he will talk to them about the article.

Tape #1, Side B, Cut #2 (5/8):

Devoted primarily to a telephone discussion between Hosts and Herschensohn regarding article dealing with whether he should leave the air.

Tape #2, Side A, Cut #11 (6/4):

At the end of a discussion on Herschensohn's commentary on affirmative action, there is a joking suggestion made that all personnel interviewers be blindfolded and one of the hosts says to Herschensohn "There's a campaign issue for you."

Tape #2, Side B, Cut #1 (6/6):

During Herschensohn's commentary on prejudice, he names different professions that people may have ambitions toward and one of the hosts interjects "United States Senator".

Tape #2, Side B, Cut #2 (6/7):

Prior to his commentary, host jokes to Herschensohn that should the election not go well, he is not interested in being second banana on the Tonight Show and asks if he should write him off the list.

21040882113

Page 3.

Tape #3, Side A, Cut #1 (6/11):

Prior to commentary, Host mentions that Herschensohn has another endorsement; Bob Dornan decided he's not going to run.

BH: Yeah. I was very, very pleased about that.

Host: When did that hit -- yesterday?

BH: Yeah. We had a news conference yesterday.

Host: Are these deals made in smoke filled rooms where you sit around and say ...?

Voice: If Bruce is there they are.

BH: But the smoke is only in my direction no one else's.

Host: Did you know that he was going to do that?

BH: Oh, yeah, we had a joint news conference.

BH & Host talking together: No, well beforehand, prior to that, well, probably days before, yes.

Host: Well, why didn't you tell us for gosh sakes?

BH: Well that would have taken away the drama.

Host: I know but, ya know, we're your old buddies, ya know. We could have had an exclusive or something. (Then something unintelligible.)

Tape #3, Side A, Cut #5 (6/17):

During conversation, Host says on the McLoughlan Group over the weekend Pat Buchanan predicted that Herschensohn would be the next Senator from California.

BH: That was very good of him and then Eleanor Cliff said No, Pat, you're wrong.

Tape #3, Side A, Cut #6 (6/18):

Talking about the weather in Washington, Host says that maybe Herschensohn doesn't want to go back there and BH says maybe he could only go in the Winter and Host says Why not, others have done it; be a foul weather Senator.

21040882114

Page 4.

Tape #3, Side A, Cut #7 (6/19):

Host (making reference to a \$73 cheeseburger Herschensohn once ordered at a restaurant) says to Herschensohn: If, indeed, you decide to pursue a Senate seat you should have at big fund raising dinner at a very elegant hotel and have a cheeseburger.

BH: In '86 the head of the campaign was Rich Snyder who owns the In and Out Burgers and he used to bring his mobile trucks ... (unintelligible).

Tape #3, Side A, Cut #11 (6/25):

Host: Congressman Dannemeyer has released copies of his tax returns and challenged opponents in the race for U.S., that his Senate seat - it's a different one than you're (Herschensohn) considering - held by John Seymour to follow his example. Are you going to do something like that? Of course, I'd like you to release them just to hear all the snickers.

BH: I'll release them on the radio step by step.

Host: He only made that much! I don't buy that.

Tape #3, Side B, Cut #3 (6/28):

Host mentions that former Governor Jerry Brown will be sitting in for Herschensohn while he is on vacation.

Tape #3, Side B, Cut #11 (7/11):

Before commentary, Host again mentions that Jerry Brown will be sitting in for Herschensohn during his vacation. Says it is entirely possible since they are both considering a run for the Cranston Senate seat that they may be running against each other.

BH: That's great.

Host: Do you really mean that?

BH: I really do.

Host: Would you like an election facing off with Jerry Brown?

BH: Very much so.

Host: Why?

21040882115

Page 5.

BH: Because he's as interested in policy as I am. We'd probably end up with 50 or 75 debates. We could probably save a lot of money on commercials, TV spots, things like that because we'd be more interested in debating each other. I'd like it. I would like it a lot.

Host: He doesn't mind talking about issues.

BH: That's right. Yeah, he's truly interested in them and we generally feel the opposite about the major issues and practically all of them so I think it would be a real, sort of an, ah, conservative/liberal kind of debate.

Tape #4, Side A, Cut #2 (7/23):

Host tells Herschensohn that if he and Jerry Brown run against each other for a Senate seat, Jerry Brown would be amenable to having a whole series of debates around the state. Herschensohn asked if Jerry Brown mentioned that on the show and the Host said yes.

BH: And he seemed agreeable?

Host: Yeah.

BH: Very good.

Host joked that they would organize the debates, charge \$10 a pop and keep the money.

Tape #4, Side A, Cut #3 (7/24):

Host mentioned getting letters criticizing them for giving Jerry Brown more time on the program than they give Herschensohn.

Tape #5, Side A, Cut #5, (8/2):

Host mentioned that there was an article in the paper that John Gavin may be going for the Senate seat the Herschensohn is considering going for and that Herschensohn is not happy about that. Hirschenson responded that it could split the vote again.

21040882116

Page 6.

Tape #6, Side A, Cut 8 (9/4):

Host says Herschensohn will undoubtedly be running and there was an announcement in that day's paper which Herschensohn should have let them make.

BH: I couldn't cause I can't combine the two. It's a very sensitive, it's a very sensitive thing. I've been trying to keep everything separate.

Host: No, but you made the announcement that you're leaving us.

BH: Oh, yeah.

Host: Cause we knew about this but here it's in the paper.

BH: It's in the paper?!!

Host: Yeah.

BH: October the first will be the last commentary.

Host asked why they didn't make the exclusive announcement. Herschensohn said because someone would be critical that he was combining things, saying something about the campaign.

BH: Believe me, the sensitivity is extreme.

Host: You want to know how sensitive it is? I nearly said we look forward to welcoming you back but if I say that ... (some crosstalk and laughter)

Host: One of your potential opponents in the Democratic side appears to have taken himself out - Jerry Brown.

BH: He did, he did. He's going to run for the Presidency.

Host: Well, he's going to explore the possibility. Ken said this morning he could save him a lot of money by telling him what his chances are.

BH: Now I'm sensitive about what I say about that, but, listen, I know you're really in a rush. Why don't I forego the commentary and just say a couple of words about the Jerry Brown thing. We'll do the commentary tomorrow. You know, it isn't that far fetched because there are so few big name candidates in the Democrats field right now that just for him to get a real good showing in the Democratic nomination - for all you know, maybe the nomination - is a possibility.

7
1
1
2
8
8
4
0
1
0
1

Page 7.

Host: But when he has a real possibility of becoming the Democratic candidate for a seat that will not be an incumbent - for the Cranston seat - this is if he wants to get into national politics, this is the one shot, a good one, that he has and what does he do? I'll tell you, I don't understand Democrats.

The two hosts and Herschensohn then discussed past Democrats who were potentially strong candidates for the Presidency and didn't run (Ted Kennedy, Mario Cuomo) and campaign financing (i.e., someone said Jerry Brown was going to set a limit of \$100 on campaign contributions and Herschensohn said he thought that would be unrealistic).

21040882118

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3366
NAME OF COUNSEL: Howard J. Klein
ADDRESS: 4199 Campus Drive
Suite 700
Irvine, CA 92715
TELEPHONE: (714) 854-5502

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.

August 14, 1991
Date

Bruce Herschensohn
Signature

RESPONDENT'S NAME: Bruce Herschensohn
ADDRESS: 1601 Dove Street
Suite 190
Newport Beach, CA 92660
HOME PHONE: _____
BUSINESS PHONE: (714) 263-0991

91040882119

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3366

NAME OF COUNSEL: Howard J. Klein

ADDRESS: 4199 Campus Drive

Suite 700

Irvine, CA 92715

TELEPHONE: (714) 854-5502

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.

8/12/91
Date

Betty Presley
Signature

RESPONDENT'S NAME: Betty Presley

ADDRESS: 4322 Dina Court

Cypress, CA 90630

HOME PHONE: (714) 761-1324

BUSINESS PHONE: (714) 263-0991

21040882120

RECEIVED
F.E.C.
SECRETARIAT

FEDERAL ELECTION COMMISSION
999 E Street, N.W.
Washington, D.C. 20463
NOV 19 AM 11:04

FIRST GENERAL COUNSEL'S REPORT

SENSITIVE

MUR 3366
DATE COMPLAINT RECEIVED
BY OGC: July 31, 1991
DATE OF NOTIFICATION TO
RESPONDENTS: August 2, 1991
STAFF MEMBER: George F. Rishel

COMPLAINANTS: California Democratic Party
and Phil Angelides, Chairman

RESPONDENTS: Bruce Herschensohn

Herschensohn for U.S. Senate - 1992
and Betty Presley, as treasurer

KABC-TV and KABC Radio

Capital Cities ABC, Inc.

RELEVANT STATUTES: 2 U.S.C. § 431(2)
2 U.S.C. § 431(9)(B)(i)
2 U.S.C. § 441b
11 C.F.R. § 100.3
11 C.F.R. § 100.7(b)(2)
11 C.F.R. § 100.8(b)(2)

INTERNAL REPORTS CHECKED: Disclosure Reports

FEDERAL AGENCIES CHECKED: None

I. GENERATION OF MATTER

This matter was generated by a complaint filed on July 31, 1991, by counsel for the California Democratic Party and Phil Angelides, its chairman, against Bruce Herschensohn, Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer, and KABC-TV and KABC Radio and their owner Capital Cities ABC, Inc. The complaint alleges that prohibited corporate contributions have been made from KABC-TV and KABC Radio and Capital Cities ABC, Inc. ("Media Respondents") to Bruce Herschensohn

21040882121

("Candidate") and Herschensohn for U.S. Senate - 1992

("Committee") in that Bruce Herschensohn has continued to work as a political commentator for KABC-TV and KABC Radio, although he has qualified as a candidate for the U.S. Senate in California for the 1992 election cycle.¹ On August 21, 1991, counsel for the candidate and his committee submitted a response. Attachment 1. On September 13, 1991, counsel for the media respondents submitted a response. Attachment 2.

II. FACTUAL AND LEGAL ANALYSIS

2
1
0
4
0
8
8
2
1
2
2

The Federal Election Campaign Act of 1971, as amended ("the Act"), prohibits any corporation whatever from making any contribution or expenditure in connection with a federal election and prohibits any candidate or committee from knowingly accepting such a prohibited contribution or expenditure. 2 U.S.C. § 441b. The Act defines a candidate to mean an individual who is seeking nomination or election to federal office and who has received contributions or made expenditures aggregating in excess of \$5,000 or has consented to another person receiving contributions or making expenditures in his or her behalf that aggregate more than \$5,000.² 2 U.S.C. § 431(2).

1. The complaint notes that a "Complaint and Request for Clarification and Interpretation" was simultaneously filed with the Federal Communications Commission ("FCC"). When the complaint was received, staff of this Office contacted the FCC to ascertain the status of the complaint filed with it. As of October 7, 1991, this Office had not learned of any disposition of the complaint by the FCC.

2. Commission regulations permit a candidate to "test the waters" by receiving and disbursing funds "solely for the purpose of determining whether" to "become a candidate." 11 C.F.R. §§ 100.7(b)(1) and 100.8(b)(1). The regulations provide further

The Act defines contribution or expenditure to include any gift, subscription, loan, advance, or deposit of money, or anything of value made by any person for the purpose of influencing any federal election. 2 U.S.C. §§ 431(8)(A) and 431(9)(A). For purposes of Section 441b, the Act defines contribution or expenditure to include any direct or indirect payment, distribution, loan, advance, deposit, or gift of money or services, or anything of value to any candidate or campaign committee in connection with any election for federal office. 2 U.S.C. § 441b(b)(2).

21040882123
The Act, however, excludes from the definition of contribution or expenditure "any news story, commentary, or editorial distributed through the facilities of any broadcasting station, newspaper, magazine, or other periodical publication, unless such facilities are owned or controlled by any political party, political committee, or candidate." 2 U.S.C. § 431(9)(B)(i); see also, 11 C.F.R. §§ 100.7(b)(2) and 100.8(b)(2).³

According to the complaint, Bruce Herschensohn is also a political commentator on KABC-TV in Los Angeles. His commentary

(Footnote 2 continued from previous page)
that only funds permissible under the Act may be used for such activities. 11 C.F.R. §§ 100.7(b)(1)(i) and 100.8(b)(1)(i).

3. One court has said that this language only exempts "those kinds of distribution that fall broadly within the press entity's legitimate press function." Reader's Digest Association, Inc. v. FEC, 509 F.Supp. 1210 (S.D. N.Y. 1981). This court also noted that the statute would bar "even investigations of press activities which fall within the exemption," although it acknowledged there could be a limited investigation to determine if the news exemption was applicable.

airs Monday through Thursday, usually during the 5 p.m. news broadcast. He is also featured on KABC Radio Monday through Friday in the 8:15 a.m. to 8:50 a.m. time slot, where he performs the same news commentator function. The complaint further alleges that from June 11, 1991, to June 14, 1991, various news reports announced that former Governor George Deukmejian and U.S. Representative Robert Dornan had endorsed the candidacy of Bruce Herschensohn in the Republican primary for the Senate nomination and announced that they would serve as chairmen of his campaign. The complainant states that it is informed and believes Herschensohn has received in excess of \$5,000 directly or through pledges and has become a candidate under the Act.

The complaint further notes that on June 21, 1991, Phil Angelides, the chairman of the California Democratic Party, wrote Terry Crofoot, general manager of KABC News, and stated the belief that Herschensohn's continued employment triggered the equal time provisions of the Communications Act of 1934⁴ and violated the Federal Election Campaign Act. The complaint contends that Herschensohn's continued employment as a political commentator on television and radio, while a candidate for the U.S. Senate, amounts to an impermissible corporate contribution to the Herschensohn campaign because the exposure time is clearly a thing of value given by KABC and thus a contribution or expenditure and gives the appearance of corporate backing for the

4. This allegation falls outside the Commission's jurisdiction and is not addressed in this report. It presumably will be addressed by the FCC.

21040882124

Herschensohn campaign.

On April 25, 1991, Bruce Herschensohn filed with the Secretary of the Senate a Statement of Candidacy as a candidate for the Republican nomination for the U.S. Senate in California in 1992. He designated Herschensohn for U.S. Senate - 1992 as his principal campaign committee. On that same date, Herschensohn for U.S. Senate - 1992 filed its Statement of Organization, identifying itself as Herschensohn's principal campaign committee with Betty Presley as treasurer. On June 3, 1991, it filed an amended Statement of Organization to identify a new address. Its first report was the 1991 Mid-Year Report, which was filed on August 6, 1991. This report disclosed \$188,970.49 in receipts and \$37,270.75 in disbursements and \$39,956.06 in debts owed by the committee. The receipts included \$188,841.80 in contributions. Herschensohn has not claimed he was testing the waters; therefore, it appears he qualified as a candidate under the Act sometime prior to June 30, 1991.

Counsel for the candidate and his committee submitted an affidavit from Bruce Herschensohn. In this affidavit, Herschensohn states that he began his campaign for the Republican nomination for the U.S. Senate on or about April 15, 1991, and filed a Statement of Candidacy and Statement of Organization. He adds that he has been a salaried employee of KABC-TV from March 1978 to the present and an employee of KABC Radio from January 1980 to the present, except for the period from January 1986 to August 1986 when he sought the Senate nomination in 1986. He is paid by separate weekly paychecks from the TV station and the

21040882125

radio station, from which income tax, FICA, and state disability insurance premiums are withheld. He states that since filing his forms with the Commission, he has received no increase in salary, benefits, or other compensation from either the radio station or TV station.

Herschensohn further states that his profession is "news commentator." His duties with KABC Radio are to prepare and deliver a daily radio commentary, approximately three minutes in length, that is broadcast each weekday. His duties with KABC-TV are to prepare and deliver a TV commentary, approximately two and one-half minutes in length on Monday, Wednesday, and Thursday and to participate in a television debate once each week (usually Tuesday) with another commentator, former U.S. Senator John Tunney. These commentaries relate to national and international current events and are intended to provide listeners and viewers with insights and perspectives they might otherwise not receive from ordinary news sources. He adds that these "commentaries and debates have not been, and are not now, broadcast for the purpose of influencing my nomination or election in the 1992 U.S. Senate campaign in California." He states that in none of these commentaries has he advocated his election to the Senate or advocated the defeat of any other person for that office. He further notes that in none of these commentaries has he solicited campaign contributions.

Counsel for Capital Cities/ABC, Inc. and its stations, KABC-TV and KABC Radio, provided portions of transcripts of several commentaries or debates by Herschensohn. Counsel notes

21040882126

that in "some isolated instances, either the station host or he has made spontaneous or off-hand references to his candidacy, but such remarks were trivial in nature, scope, and substance and did not constitute electioneering."⁵ Counsel also states that Herschensohn will no longer appear as a commentator on Capital Cities/ABC stations as of October 1, 1991, and instead will take a leave of absence "for as long as he explores or pursues his candidacy for the U.S. Senate." Counsel states that Capital Cities/ABC's had hired Herschensohn because he is a capable commentator who won a following among viewers and listeners and not on the basis of whether or not he was a candidate. He adds that Capital Cities/ABC "does not permit Herschensohn to campaign for federal office while on the air, and he has not done so." He notes that Herschensohn "has not sought votes, other support, or contributions while on the air."

A. Analysis

The Commission has addressed the issue whether a prohibited corporate contribution or expenditure would result by the appearance of a candidate on a news or public affairs program broadcast over television or radio.

In Advisory Opinion 1977-42, the Commission addressed the situation where a candidate for Congress hosted two interview programs on two different radio stations in West Virginia. One program broadcast weekly for an hour was a call-in program with representatives of the federal, state, or local government and

5. These excerpts from the transcripts are discussed in greater detail later in this report.

21040882127

private industry discussing housing issues. The other program was broadcast Monday through Friday for one hour each day and was an interview and talk show program dealing with different issues each day. The weekly program was sponsored by a noncorporate business enterprise. For the daily program, the candidate was employed and paid by the radio station that broadcast the program. The Commission concluded that neither the station broadcasting the daily program nor the sponsor of the weekly program had made a contribution or expenditure on the candidate's behalf. This conclusion was based on the assumption that the programs were not conducted for the purpose of influencing the candidate's nomination and that the candidate's appearance did not involve any solicitation of campaign contributions for the candidate and did not involve any express advocacy of the candidate's election or the defeat of any other clearly identified candidate. The opinion made no reference to the news exemption.

In Advisory Opinion 1981-37, the Commission addressed the question whether corporations or unions could sponsor a public affairs program to be broadcast on television or radio that had an incumbent officeholder and candidate for re-election as moderator. The Commission noted in a letter to the candidate:

Although it is possible that your involvement in the public affairs programs may indirectly benefit future campaigns, the Commission concludes that the major purpose of the activity contemplated by the above proposed agreement would not be the nomination or election of you or any other candidate to Federal office. Therefore, the Commission concludes that corporate and/or union purchases of tickets or advertising for television or radio presentation for this proposed series of public forums would not be

21040882128

prohibited under the Act.

The Commission conditioned this conclusion on the avoidance of any solicitations for campaign contributions and the absence of any express advocacy of any candidate's election or defeat and the representation that no political advertising would be sold in sponsorship of the program. Moreover, the Commission stated that this opinion superseded prior opinions which had held "that all speeches of a candidate for Federal office made before a substantial number of people, who comprise a part of the electorate with respect to which the individual is a candidate, are presumably made for the purpose of enhancing the individual's candidacy." The Commission also noted that this opinion qualified Advisory Opinion 1977-31 where the Commission had held that a corporation's employment of a candidate as an announcer for a series of corporate sponsored radio announcements constituted something of value and, therefore, a contribution to the candidate. See also, Advisory Opinions 1977-54(Panama Canal Treaty campaign), 1980-22(public affairs event on steel industry issues), 1982-15(law firm's advertisement did not promote partner's candidacy), and 1984-13 (incorporated association's sponsorship of program for challengers at national party convention was prohibited).

Furthermore, the Commission has "recognized that an individual may pursue gainful employment at the same time he or she is a candidate for Federal office." Advisory Opinion 1977-45.

The Commission has concluded that a candidate may continue to

9
2
1
2
8
8
0
4
0
1
1

receive compensation from his or her employer while a candidate for federal office as long as the compensation relates to the work performed. See Advisory Opinions 1977-68 and 1979-74. In the case of a law partnership where compensation is based, at least in part, on an ownership interest in the firm, the compensation paid to a partner while he or she is a candidate must be on the same basis as compensation paid prior to candidacy. Where such compensation is based in part on the number of hours worked, then any reduction in the actual hours worked while a candidate would require a corresponding reduction in the compensation paid. See, Advisory Opinions 1978-6 and 1980-115.

First, we note that the complaint has not provided any evidence that Herschensohn's compensation, since he became a candidate, is based on some criteria other than the hours worked or other than the same basis and terms as preceded his candidacy. Furthermore, both the candidate and the media respondents have stated that the terms and conditions of Herschensohn's employment by the TV and radio stations have not changed since he became a candidate under the Act. His compensation package remains the same, and he continues to perform the same work as a news commentator. The mere fact he works as a news commentator with wide exposure to large portions of the potential electorate does not necessarily mean KABC-TV or KABC Radio have made in-kind contributions to his campaign as the complaint alleges. In previous advisory opinions, the Commission has specifically rejected this basis for a violation of the Act. See, e.g.,

31040882130

Advisory Opinion 1981-37. Furthermore, Capital Cities/ABC represents that Herschensohn will take a leave of absence starting October 1, 1991, for as long as he continues to seek nomination or election to the U.S. Senate.

Second, the complaint provides no evidence that Herschensohn's continued employment by KABC is for the purpose of influencing his candidacy or that Herschensohn has solicited contributions to his campaign or expressly advocated his election or the defeat of any other clearly identified candidate. In fact, the complaint has not even made such allegations.

Furthermore, Herschensohn has stated in his affidavit that he has not solicited funds or advocated the election or defeat of any candidate for the Senate while on the air. His employer has made a similar representation and stated that he has been employed because he is a bona fide news commentator capable of attracting an audience and not because of any candidacy.

Nevertheless, the excerpts from the radio program on which he appears as a commentator reflect, as counsel for Capital Cities acknowledges, "instances in which the hosts of the radio program, on their own initiative, briefly questioned him about aspects of his candidacy before or after his commentaries." The following are a representative sampling of these instances:⁶

May 3:

Host comments to Herschensohn on number of people at

6. As noted, counsel for Capital Cities says that these comments were made during the "banter" between the host and Herschensohn before or after his commentary. It is not clear from the response who prepared the transcript excerpts from the tapes. The complete set of transcript excerpts provided are at Attachment 2, pages 35 to 41.

21040882131

cinco de mayo celebration:

Host: You could have been there slapping the hands of all of them and you blew this opportunity.

Host: How many of you wanted to make a contribution to Bruce's political ... (unintelligible).

May 8:

Prior to commentary there is a discussion about an article that appeared in the Times concerning Herschensohn and his politics and his job. Host mentions that several people in the business have criticized Herschensohn for not leaving the business even though he is seriously considering a run for office. Herschensohn says yes they have. Host points out that legally or by edicts of the FCC, Herschensohn is not required to leave the broadcasting airwaves

BH: Yeah, until March.

Host: But I guess we shouldn't be sending out campaign literature or anything like that.

BH: No, you better stop that.

Host: Yeah.

BH: I better tell George Green not to do that any more.

Discussion about another article in the Los Angeles Times. Host says Herschensohn is not running yet but his having announced an organizing committee has been enough for some people to say he should not be on the air. He suggests that later in the program they call Herschensohn and see if he will talk to them about the article.

Devoted primarily to a telephone discussion between Hosts and Herschensohn regarding article dealing with whether he should leave the air.

June 4:

At the end of a discussion on Herschensohn's commentary on affirmative action, there is a joking suggestion made that all personnel interviewers be blindfolded and one of the hosts says to Herschensohn "There's a campaign issue for you."

June 6:

During Herschensohn's commentary on prejudice, he names different professions that people may have ambitions toward and one of the hosts interjects "United States Senator."

21040882132

June 7:

Prior to his commentary, host jokes to Herschensohn that should the election not go well, he is not interested in being second banana on the Tonight Show and asks if he should write him off the list.

June 11:

Prior to commentary, Host mentions that Herschensohn has another endorsement; Bob Dornan decided he's not going to run.

BH: Yeah. I was very, very pleased about that.

Host: When did that hit -- yesterday?

BH: Yeah. We had a news conference yesterday.

Host: Are these deals made in smoke filled rooms where you sit around and say ... ?

Voice: If Bruce is there they are.

BH: But the smoke is only in my direction no one else's.

Host: Did you know that he was going to do that?

BH: Oh, yeah, we had a joint news conference.

BH & Host talking together: No, well beforehand, prior to that, well probably days before, yes.

Host. Well, why didn't you tell us for gosh sakes?

BH: Well that would have taken away the drama.

Host: I know but, ya know, we're your old buddies, ya know. We could have had an exclusive or something. (then something unintelligible).

June 17:

During conversation, Host says on the McLaughlin Group over the weekend Pat Buchanan predicted that Herschensohn would be the next Senator from California.

BH: That was very good of him and then Eleanor Cliff said No, Pat, you're wrong.

June 19:

Host (making reference to a \$73 cheeseburger Herschensohn once ordered at a restaurant) says to Herschensohn: If, indeed, you decide to pursue a Senate seat you should have at big fund raising dinner at a

21040882133

very elegant hotel and have a cheeseburger.

BH: In '86 the head of the campaign was Rich Snyder who owns the In and Out Burgers and he used to bring his mobile trucks ... (unintelligible).

JUNE 25:

Host: Congressman Dannemeyer has released copies of his tax returns and challenged opponents in the race for the U.S., that his Senate seat - it's a different one than you're (Herschensohn) considering - held by John Seymour to follow his example. Are you going to do something like that? Of course, I'd like you to release them just to hear all the snickers.

BH: I'll release them on the radio step by step.

Host: He only made that much! I don't buy that.

JULY 11:

Before commentary, Host again mentions that Jerry Brown will be sitting in for Herschensohn during his vacation. Says it is entirely possible since they are both considering a run for the Cranston seat that they may be running against each other.

BH: That's great.

Host: Do you really mean that?

BH: I really do.

Host: Would you like an election facing off with Jerry Brown?

BH: Very much so.

Host: Why?

BH: Because he's as interested in policy as I am. We'd probably end up with 50 to 75 debates. We could probably save a lot of money on commercials, TV spots, things like that because we'd be more interested in debating each other. I'd like it. I would like it a lot.

Host: He doesn't mind talking about issues.

BH: That's right. Yeah, he's truly interested in them and we generally feel the opposite about the major issues and practically all of them so I think it would be a real, sort of an, ah, conservative/liberal kind of debate.

21040882134

JULY 23:

Host tells Herschensohn that if he and Jerry Brown run against each other for a Senate seat, Jerry Brown would be amenable to having a whole series of debates around the state. Herschensohn asked if Jerry Brown mentioned that on the show and the Host said yes.

BH: And he seemed agreeable?

Host: Yeah.

BH: Very good.

Host joked that they would organize the debates, charge \$10 a pop and keep the money.

JULY 24:

Host mentioned getting letters criticizing them for giving Jerry Brown more time on the program than they give Herschensohn.

AUGUST 2:

Host mentioned that there was an article in the paper that John Gavin may be going for the Senate seat that Herschensohn is considering going for and that Herschensohn is not happy about that. Herschensohn responded that it could split the vote again.

SEPTEMBER 4:

Host says that Herschensohn will undoubtedly be running and there was an announcement in that day's paper which Herschensohn should have let them make.

BH: I couldn't cause I can't combine the two. It's a very sensitive, it's a very sensitive thing. I've been trying to keep everything separate.

Host: No, but you made the announcement that you're leaving us.

BH: Oh, yeah.

Host: Cause we knew about this but here it's in the paper.

BH: It's in the paper?!

Host: Yeah.

BH: October the first will be the last commentary.

Host asked why they didn't make the exclusive announcement. Herschensohn said because someone would be critical that he was combining things, saying something about the campaign.

21040882135

BH: Believe, me, the sensitivity is extreme.

Host: You want to know how sensitive it is? I nearly said we look forward to welcoming you back but if I say that ... (some crosstalk and laughter).

Host: One of your potential opponents in the Democratic side appears to have taken himself out - Jerry Brown.

BH: He did, he did. He's going to run for the Presidency.

Host: Well, he's going to explore the possibility. Ken said this morning he could save him a lot of money by telling him what his chances are.

BH: Now I'm sensitive about what I say about that, but, listen, I know you're really in a rush. Why don't I forego the commentary and just say a couple of words about the Jerry Brown thing. We'll do the commentary tomorrow. You know, it isn't that far fetched because there are so few big name candidates in the Democrats field right now that just for him to get a real good showing in the Democratic nomination - for all you know, maybe the nomination - is a possibility.

Host: But when he has a real possibility of becoming the Democratic candidate for a seat that will not be an incumbent - for the Cranston seat - this is if he wants to get into national politics, this is the one shot, a good one, that he has and what does he do? I'll tell you, I don't understand Democrats.

The two hosts and Herschensohn then discussed past Democrats who were potentially strong candidates for the Presidency and didn't run (Ted Kennedy, Mario Cuomo) and campaign financing (i.e., someone said Jerry Brown was going to set a limit of \$100 on campaign contributions and Herschensohn said he thought that would be unrealistic).

We do not view the comments quoted above as constituting the express advocacy of Herschensohn's election or the express advocacy of any other candidate's defeat or as expressly

21040882136

soliciting contributions to Herschensohn's campaign.⁷ The comments about how many wanted to contribute to Herschensohn's campaign or the \$73 cheeseburger idea were not appeals for contributions or providing information on how or where to contribute to Herschensohn's campaign. Thus, it would appear that the parameters set in the advisory opinions discussed above have been met.

This situation does, however, raise the question whether the references to and discussions about Herschensohn's candidacy that do not constitute express advocacy would be in-kind contributions from the stations to his campaign. For apparently this reason, counsel for Capital Cities cites to the news exemption as excluding the "offhand references to Herschensohn's candidacy made in banter between Herschensohn and the hosts" from the

7. Counsel for Capital Cities provided copies of a few of transcripts of Herschensohn's commentary. These samples do not include references to his candidacy. Furthermore, Herschensohn has submitted an affidavit that states he did not expressly advocate his candidacy or solicit contributions in his commentaries. No allegations have been made that he has done so.

We further note that the Commission has issued advisory opinions to two incumbent officeholders regarding payment to them for a series of radio commentaries at the same time they may have been candidates for reelection. These opinions were issued to Senator Dole in 1980 (Advisory Opinion 1980-140) and to Senator Daschle in 1991 (Advisory Opinion 1991-8). Both of these opinions dealt with the issue whether the payments would be honoraria or stipends. Neither addressed the question of Section 441b or the news exemption. They did note, however, that the regulations define a stipend as "compensation paid by news media for commentary on events other than the campaign of the individual compensated." See 11 C.F.R. § 110.12(c)(3). The opinions did not express any view on how compensation paid for commentary that did include commentary on the campaign of the individual compensated would be treated. The honoraria provisions do not apply to challengers who are not federal officeholders or employees.

21040882137

definitions of contribution and expenditure. He states in a footnote:

Communications that incidentally mention candidates in the context of discussion of public issues are not within the scope of the FECA prohibition on corporate expenditures. These First Amendment concerns are particularly acute in the present case, because the media's choice of how to use its programming time to communicate with its audience is, of course, protected by the First Amendment. Democratic Nat'l Committee v. Federal Communications Comm'n, 412 U.S. 94 (1972).

Counsel for the candidate and his committee further notes that if the news exemption did not exist, the considerable air time given incumbent Members of Congress by the electronic media would be illegal.

First, we note that this situation is distinguishable from those addressed in MUR 2268 (Epperson) and Advisory Opinion 1990-5 (Mueller) because in those two instances the candidate owned the media outlet in question. Therefore, the news exemption was not applicable in those earlier situations. Herschensohn is an employee, not the owner, of KABC TV or Radio.

Second, although the respondents have not provided a copy of Herschensohn's employment contract or a copy of any written station policy regarding on the air commentaries (if one exists), there has been no evidence produced or allegations made that Herschensohn has breached his contractual obligations or violated any station policy.

Third, we recognize that Herschensohn's candidacy was itself a legitimate news story, one that the television and radio station could cover, report, and comment on in the same manner as it would with other candidacies for the U.S. Senate. See, e.g.,

21040882138

11 C.F.R. § 100.7(b)(2)(recognizing that the news exemption would apply to a station owned by a candidate if the news story represents a bona fide news account and is part of a general pattern of campaign-related news accounts which give reasonably equal coverage to all opposing candidates in the listening area).

Nevertheless, the manner in which Herschensohn and the hosts of the news programs engaged in discussion of his candidacy indicate that the stations were either providing Herschensohn a forum on which to promote his candidacy or were permitting him to use his presence on the news programs to promote his candidacy. This activity continued after Herschensohn had qualified as a candidate for federal office, after the complainants had raised the issue with station management, and after the complaint in this matter was filed. These discussions are not protected by the news exemption and are, thus, prohibited by Section 441b.

B. Conclusion

Accordingly, this Office recommends that the Commission find reason to believe Bruce Herschensohn, Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer, KABC-TV, KABC Radio, and Capital Cities ABC, Inc. violated 2 U.S.C. § 441b. Because Herschensohn has ceased appearing as a news commentator, effective October 1, 1991, we further recommend that the Commission take no further action and close the file in this matter.

91040882139

III. RECOMMENDATIONS

1. Find reason to believe that the following respondents violated 2 U.S.C. § 441b:
 - a. Bruce Herschensohn;
 - b. Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer;
 - c. KABC-TV, KABC Radio, and Capital Cities ABC, Inc.
2. Take no further action regarding 2 U.S.C. § 441b with respect to:
 - a. Bruce Herschensohn;
 - b. Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer;
 - c. KABC-TV, KABC Radio, and Capital Cities ABC, Inc.
3. Approve the appropriate letters.⁸
4. Close the file.

Lawrence M. Noble
General Counsel

11-18-91
Date

BY:

Lois G. Lerfer
Associate General Counsel

Attachments

1. Herschensohn Response
2. Capital Cities/ABC Response

⁸ Because of the recommendation to close the file, this Office proposes that a copy of the General Counsel's Report be sent to the respondents to serve as the factual and legal analysis.

21040882140

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20461

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS /DONNA ROACH *DR*
COMMISSION SECRETARY

DATE: NOVEMBER 21, 1991

SUBJECT: MUR 3366 - FIRST GENERAL COUNSEL'S REPORT
DATED NOVEMBER 18, 1991

The above-captioned document was circulated to the Commission on TUESDAY, NOVEMBER 19, 1991 at 4:00 P.M.

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

Commissioner Aikens	<u>XXX</u>
Commissioner Elliott	<u>XXX</u>
Commissioner Josefiak	<u>XXX</u>
Commissioner McDonald	<u> </u>
Commissioner McGarry	<u> </u>
Commissioner Thomas	<u>XXX</u>

This matter will be placed on the meeting agenda for TUESDAY, DECEMBER 3, 1991.

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

91040882141

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20463

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS /DONNA ROACH *DR*
COMMISSION SECRETARY

DATE: NOVEMBER 21, 1991

SUBJECT: MUR 3366 - FIRST GENERAL COUNSEL'S REPORT
DATED NOVEMBER 18, 1991

The above-captioned document was circulated to the
Commission on TUESDAY, NOVEMBER 19, 1991 at 4:00 P.M.

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

Commissioner Aikens	<u>XXX</u>
Commissioner Elliott	<u> </u>
Commissioner Josefiak	<u>XXX</u>
Commissioner McDonald	<u> </u>
Commissioner McGarry	<u> </u>
Commissioner Thomas	<u>XXX</u>

This matter will be placed on the meeting agenda
for TUESDAY, DECEMBER 3, 1991

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

21040882142

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20461

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS / DONNA ROACH *DR*
COMMISSION SECRETARY

DATE: NOVEMBER 20, 1991

SUBJECT: MUR 3366 - FIRST GENERAL COUNSEL'S REPORT
DATED NOVEMBER 18, 1991

The above-captioned document was circulated to the
Commission on TUESDAY, NOVEMBER 19, 1991 4:00 P.M.

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

Commissioner Aikens	<u>XXX</u>
Commissioner Elliott	<u> </u>
Commissioner Josefiak	<u>XXX</u>
Commissioner McDonald	<u> </u>
Commissioner McGarry	<u> </u>
Commissioner Thomas	<u> </u>

This matter will be placed on the meeting agenda
for TUESDAY, DECEMBER 3, 1991.

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

21040882143

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20461

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS /DONNA ROACH *DR*
COMMISSION SECRETARY

DATE: NOVEMBER 20, 1991

SUBJECT: MUR 3366 - FIRST GENERAL COUNSEL'S REPORT
DATED NOVEMBER 18, 1991.

The above-captioned document was circulated to the
Commission on TUESDAY, NOVEMBER 19, 1991 at 4:00 P.M.

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

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

This matter will be placed on the meeting agenda
for TUESDAY, DECEMBER 3, 1991.

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

21040882144

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 3366
Bruce Herschensohn;)
Herschensohn for U.S. Senate - 1992)
and Betty Presley, as treasurer;)
KABC-TV and KABC Radio;)
Capital Cities ABC, Inc.)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session on December 3, 1991, do hereby certify that the Commission decided by a vote of 5-1 to take the following actions in MUR 3366:

1. Find no reason to believe that the following respondents violated 2 U.S.C. § 441b:
 - a. Bruce Herschensohn;
 - b. Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer;
 - c. KABC-TV, KABC Radio, and Capital Cities ABC, Inc.

2. Close the file.

(continued)

21040882145

3. Direct the Office of General Counsel to send appropriate letters pursuant to the above-noted actions and the meeting discussion.

Commissioners Aikens, Elliott, Josefiak, McGarry,
and Thomas voted affirmatively for the decision;
Commissioner McDonald dissented.

Attest:

12-5-91
Date

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

21040882146

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

December 10, 1991

Howard J. Klein, Esquire
Suite 700
4199 Campus Drive
Irvine, CA 92715

RE: MUR 3366
Bruce Herschensohn;
Herschensohn for U.S.
Senate - 1992 and
Betty Presley, as
treasurer

Dear Mr. Klein:

On August 2 1991, the Federal Election Commission notified your clients of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

On December 3, 1991, the Commission found, on the basis of the information in the complaint, and information provided by the respondents, that there is no reason to believe Bruce Herschensohn and Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer, violated 2 U.S.C. § 441b. Accordingly, the Commission closed its file in this matter. A copy of the General Counsel's Report and certification are enclosed. A Statement of Reasons explaining the Commission determination will be sent to you when it is issued.

21040882147

Howard J. Klein
Page 2

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
Certification

21040882148

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

December 10, 1991

Roger Witten, Esquire
Wilmer, Cutler & Pickering
2445 M Street, N.W.
Washington, D.C. 20037-1520

RE: MUR 3366
Capital Cities ABC, Inc. and
KABC-TV and KABC Radio

Dear Mr. Witten:

On August 2, 1991, the Federal Election Commission notified your clients of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

On December 3, 1991, the Commission found, on the basis of the information in the complaint, and information provided by the respondents, that there is no reason to believe Capital Cities ABC, Inc., KABC-TV, and KABC Radio violated 2 U.S.C. § 441b. Accordingly, the Commission closed its file in this matter. A copy of the General Counsel's Report and certification are enclosed. A Statement of Reasons explaining the Commission determination will be sent to you when it is issued.

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
Certification

21040882149

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CLOSED

December 10, 1991

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Judy H. Hersher, Esquire
Downey, Brand, Seymour & Rohwer
10th Floor
555 Capitol Mall
Sacramento, CA 95814-4686

RE: MUR 3366

Dear Ms. Hersher:

On December 3, 1991, the Federal Election Commission reviewed the allegations of your complaint dated July 30, 1991, 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 Bruce Herschensohn, Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer, and KABC-TV, KABC Radio, and Capital Cities ABC, Inc. violated 2 U.S.C. § 441b. Accordingly, on December 3, 1991, the Commission closed the file in this matter. A copy of the General Counsel's Report and certification are enclosed. A Statement of Reasons explaining the Commission determination will be sent to you when it is issued.

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).

Sincerely,

Lawrence M. Noble
General Counsel

BY:

Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report
Certification

21040882150

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 3366

DATE FILMED 12/17/91 CAMERA NO. 2

CAMERAMAN AS

21040882151

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20541

THE FOLLOWING DOCUMENTATION IS ADDED TO
THE PUBLIC RECORD IN CLOSED MUR 3366 .

1/14/92

92040891415

CLOSED

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 13, 1992

Roger Witten, Esquire
Wilmer, Cutler & Pickering
2445 M Street, N.W.
Washington, D.C. 20037-1520

RE: MUR 3366
Capital Cities ABC, Inc. and
KABC-TV and KABC Radio

Dear Mr. Witten:

By letter dated December 10, 1991, the Office of the General Counsel informed you of determinations made with respect to the complaint filed against your clients.

Enclosed please find a Statement of Reasons from Commissioners Aikens and Elliott explaining their vote. This document will be placed on the public record as part of the file of MUR 3366.

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

Sincerely,

George F. Rishel
Assistant General Counsel

Enclosure
Statement of Reasons

22040391416

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 13, 1992

Howard J. Klein, Esquire
Suite 700
4199 Campus Drive
Irvine, CA 92715

RE: MUR 3366
Bruce Herschensohn;
Herschensohn for U.S.
Senate - 1992 and
Betty Presley, as
treasurer

Dear Mr. Klein:

By letter dated December 10, 1991, the Office of the General Counsel informed you of determinations made with respect to the complaint filed against your clients.

Enclosed please find a Statement of Reasons from Commissioners Aikens and Elliott explaining their vote. This document will be placed on the public record as part of the file of MUR 3366.

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

Sincerely,

George F. Rishel
Assistant General Counsel

Enclosure
Statement of Reasons

22040391417

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 13, 1992

Judy H. Hersher, Esquire
Downey, Brand, Seymour & Rohwer
10th Floor
555 Capitol Mall
Sacramento, CA 95814-4686

RE: MUR 3366

Dear Ms. Hersher:

By letter dated December 10, 1991, the Office of the General Counsel informed you of determinations made with respect to the complaint filed by you. Enclosed with that letter were the First General Counsel's Report and certification.

Enclosed please find a Statement of Reasons from Commissioners Aikens and Elliott explaining their vote. This document will be placed on the public record as part of the file of MUR 3366.

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

Sincerely,

A handwritten signature in cursive script, appearing to read "George F. Rishel".

George F. Rishel
Assistant General Counsel

Enclosure
Statement of Reasons

92040391418

STATEMENT OF REASONS

In the Matter of)
)
Bruce Herschensohn)
)
Herschensohn for U.S. Senate) MUR 3366
- 1992 and Betty Presley,)
as treasurer)
)
KABC-TV and KABC Radio)
)
Capital Cities ABC, Inc.)

9 2 0 4 0 8 9 1 4 1 9

This matter was generated by a complaint filed on July 31, 1991, by counsel for the California Democratic Party and Phil Angelides, its chairman, against Bruce Herschensohn, Herschensohn for U.S. Senate - 1992 and Betty Presley, as treasurer, and KABC-TV and KABC Radio and their owner Capital Cities ABC, Inc. The complaint alleges that prohibited corporate contributions have been made from KABC-TV and KABC Radio and Capital Cities ABC, Inc. ("Media Respondents") to Bruce Herschensohn ("Candidate") and Herschensohn for U.S. Senate - 1992 ("Committee") in that Bruce Herschensohn has continued to work as a political commentator for KABC-TV and KABC Radio, although he has qualified as a candidate for the U.S. Senate in California for the 1992 election cycle.

The Federal Election Campaign Act of 1971, as amended ("the Act"), prohibits any corporation whatever from making any contribution or expenditure in connection with a federal election and prohibits any candidate or committee from knowingly accepting

such a prohibited contribution or expenditure. 2 U.S.C. § 441b. The Act defines a candidate to mean an individual who is seeking nomination or election to federal office and who has received contributions or made expenditures aggregating in excess of \$5,000 or has consented to another person receiving contributions or making expenditures in his or her behalf that aggregate more than \$5,000.¹ 2 U.S.C. § 431(2).

2040391420
The Act defines contribution or expenditure to include any gift, subscription, loan, advance, or deposit of money, or anything of value made by any person for the purpose of influencing any federal election. 2 U.S.C. §§ 431(8)(A) and 431(9)(A). For purposes of Section 441b, the Act defines contribution or expenditure to include any direct or indirect payment, distribution, loan, advance, deposit, or gift of money or services, or anything of value to any candidate or campaign committee in connection with any election for federal office. 2 U.S.C. § 441b(b)(2).

The Act, however, excludes from the definition of contribution or expenditure "any news story, commentary, or editorial distributed through the facilities of any broadcasting station, newspaper, magazine, or other periodical publication, unless such facilities are owned or controlled by any political party, political committee, or candidate." 2 U.S.C.

1. Commission regulations permit a candidate to "test the waters" by receiving and disbursing funds "solely for the purpose of determining whether" to "become a candidate." 11 C.F.R. §§ 100.7(b)(1) and 100.8(b)(1). The regulations provide further that only funds permissible under the Act may be used for such activities. 11 C.F.R. §§ 100.7(b)(1)(i) and 100.8(b)(1)(i).

§ 431(9)(B)(i); see also, 11 C.F.R. §§ 100.7(b)(2) and 100.8(b)(2).²

9 2 0 4 0 3 9 1 4 2 1

According to the complaint, Bruce Herschensohn is a political commentator on KABC-TV in Los Angeles. His commentary airs Monday through Thursday, usually during the 5 p.m. news broadcast. He is also featured on KABC Radio Monday through Friday in the 8:15 a.m. to 8:50 a.m. time slot, where he performs the same news commentator function. The complaint further alleges that from June 11, 1991, to June 14, 1991, various news reports announced that former Governor George Deukmejian and U.S. Representative Robert Dornan had endorsed the candidacy of Bruce Herschensohn in the Republican primary for the Senate nomination and announced that they would serve as chairmen of his campaign. The complainant states that it is informed and believes Herschensohn has received in excess of \$5,000 directly or through pledges and has become a candidate under the Act.

The complaint further notes that on June 21, 1991, Phil Angelides, the chairman of the California Democratic Party, wrote Terry Crofoot, general manager of KABC News, and stated the belief that Herschensohn's continued employment triggered the equal time provisions of the Communications Act of 1934³ and

2. One court has said that this language only exempts "those kinds of distribution that fall broadly within the press entity's legitimate press function." Reader's Digest Association, Inc. v. FEC, 509 F.Supp. 1210 (S.D. N.Y. 1981). This court also noted that the statute would bar "even investigations of press activities which fall within the exemption," although it acknowledged there could be a limited investigation to determine if the news exemption was applicable.

3. This allegation falls outside the Commission's jurisdiction.

violated the Federal Election Campaign Act. The complaint contends that Herschensohn's continued employment as a political commentator on television and radio, while a candidate for the U.S. Senate, amounts to an impermissible corporate contribution to the Herschensohn campaign because the exposure time is clearly a thing of value given by KABC and thus a contribution or expenditure and gives the appearance of corporate backing for the Herschensohn campaign.

On April 25, 1991, Bruce Herschensohn filed with the Secretary of the Senate a Statement of Candidacy as a candidate for the Republican nomination for the U.S. Senate in California in 1992. He designated Herschensohn for U.S. Senate - 1992 as his principal campaign committee. On that same date, Herschensohn for U.S. Senate - 1992 filed its Statement of Organization, identifying itself as Herschensohn's principal campaign committee with Betty Presley as treasurer. On June 3, 1991, it filed an amended Statement of Organization to identify a new address. Its first report was the 1991 Mid-Year Report, which was filed on August 6, 1991. This report disclosed \$188,970.49 in receipts and \$37,270.75 in disbursements and \$39,956.06 in debts owed by the committee. The receipts included \$188,841.80 in contributions. Herschensohn has not claimed he was testing the waters; therefore, it appears he qualified as a candidate under the Act sometime prior to June 30, 1991.

Counsel for the candidate and his committee submitted an affidavit from Bruce Herschensohn. In this affidavit, Herschensohn states that he began his campaign for the Republican

92040391422

nomination for the U.S. Senate on or about April 15, 1991, and filed a Statement of Candidacy and Statement of Organization. He adds that he has been a salaried employee of KABC-TV from March 1978 to the present and an employee of KABC Radio from January 1980 to the present, except for the period from January 1986 to August 1986 when he sought the Senate nomination in 1986. He is paid by separate weekly paychecks from the TV station and the radio station, from which income tax, FICA, and state disability insurance premiums are withheld. He states that since filing his forms with the Commission, he has received no increase in salary, benefits, or other compensation from either the radio station or TV station.

Herschensohn further states that his profession is "news commentator." His duties with KABC Radio are to prepare and deliver a daily radio commentary, approximately three minutes in length, that is broadcast each weekday. His duties with KABC-TV are to prepare and deliver a TV commentary, approximately two and one-half minutes in length on Monday, Wednesday, and Thursday and to participate in a television debate once each week (usually Tuesday) with another commentator, former U.S. Senator John Tunney. These commentaries relate to national and international current events and are intended to provide listeners and viewers with insights and perspectives they might otherwise not receive from ordinary news sources. He adds that these "commentaries and debates have not been, and are not now, broadcast for the purpose of influencing my nomination or election in the 1992 U.S. Senate campaign in California." He states that in none of these

9 2 0 4 0 3 9 1 4 2 3

commentaries has he advocated his election to the Senate or advocated the defeat of any other person for that office. He further notes that in none of these commentaries has he solicited campaign contributions.

Counsel for Capital Cities/ABC, Inc. and its stations, KABC-TV and KABC Radio, provided portions of transcripts of several commentaries or debates by Herschensohn. Counsel notes that in "some isolated instances, either the station host or he has made spontaneous or off-hand references to his candidacy, but such remarks were trivial in nature, scope, and substance and did not constitute electioneering." Counsel also states that Herschensohn will no longer appear as a commentator on Capital Cities/ABC stations as of October 1, 1991, and instead will take a leave of absence "for as long as he explores or pursues his candidacy for the U.S. Senate." Counsel states that Capital Cities/ABC's had hired Herschensohn because he is a capable commentator who won a following among viewers and listeners and not on the basis of whether or not he was a candidate. He adds that Capital Cities/ABC "does not permit Herschensohn to campaign for federal office while on the air, and he has not done so." He notes that Herschensohn "has not sought votes, other support, or contributions while on the air."

A. Analysis

The Commission has addressed the issue whether a prohibited corporate contribution or expenditure would result by the appearance of a candidate on a news or public affairs program broadcast over television or radio.

9 2 0 4 0 3 9 1 4 2 4

9 2 0 4 0 3 9 1 4 2 5

In Advisory Opinion 1977-42, the Commission addressed the situation where a candidate for Congress hosted two interview programs on two different radio stations in West Virginia. One program broadcast weekly for an hour was a call-in program with representatives of the federal, state, or local government and private industry discussing housing issues. The other program was broadcast Monday through Friday for one hour each day and was an interview and talk show program dealing with different issues each day. The weekly program was sponsored by a noncorporate business enterprise. For the daily program, the candidate was employed and paid by the radio station that broadcast the program. The Commission concluded that neither the station broadcasting the daily program nor the sponsor of the weekly program had made a contribution or expenditure on the candidate's behalf. This conclusion was based on the assumption that the programs were not conducted for the purpose of influencing the candidate's nomination and that the candidate's appearance did not involve any solicitation of campaign contributions for the candidate and did not involve any express advocacy of the candidate's election or the defeat of any other clearly identified candidate. The opinion made no reference to the news exemption.

In Advisory Opinion 1981-37, the Commission addressed the question whether corporations or unions could sponsor a public affairs program to be broadcast on television or radio that had an incumbent officeholder and candidate for re-election as moderator. The Commission noted in a letter to the candidate:

Although it is possible that your involvement in the public affairs programs may indirectly benefit future campaigns, the Commission concludes that the major purpose of the activity contemplated by the above proposed agreement would not be the nomination or election of you or any other candidate to Federal office. Therefore, the Commission concludes that corporate and/or union purchases of tickets or advertising for television or radio presentation for this proposed series of public forums would not be prohibited under the Act.

The Commission conditioned this conclusion on the avoidance of any solicitations for campaign contributions and the absence of any express advocacy of any candidate's election or defeat and the representation that no political advertising would be sold in sponsorship of the program. Moreover, the Commission stated that this opinion superseded prior opinions which had held "that all speeches of a candidate for Federal office made before a substantial number of people, who comprise a part of the electorate with respect to which the individual is a candidate, are presumably made for the purpose of enhancing the individual's candidacy." The Commission also noted that this opinion qualified Advisory Opinion 1977-31 where the Commission had held that a corporation's employment of a candidate as an announcer for a series of corporate sponsored radio announcements constituted something of value and, therefore, a contribution to the candidate. See also, Advisory Opinions 1977-54(Panama Canal Treaty campaign), 1980-22(public affairs event on steel industry issues), 1982-15(law firm's advertisement did not promote partner's candidacy), and 1984-13 (incorporated association's sponsorship of program for challengers at national party convention was prohibited).

22040391426

Furthermore, the Commission has "recognized that an individual may pursue gainful employment at the same time he or she is a candidate for Federal office." Advisory Opinion 1977-45.

The Commission has concluded that a candidate may continue to receive compensation from his or her employer while a candidate for federal office as long as the compensation relates to the work performed. See Advisory Opinions 1977-68 and 1979-74. In the case of a law partnership where compensation is based, at least in part, on an ownership interest in the firm, the compensation paid to a partner while he or she is a candidate must be on the same basis as compensation paid prior to candidacy. Where such compensation is based in part on the number of hours worked, then any reduction in the actual hours worked while a candidate would require a corresponding reduction in the compensation paid. See, Advisory Opinions 1978-6 and 1980-115.

First, we note that the complaint has not provided any evidence that Herschensohn's compensation, since he became a candidate, is based on some criteria other than the hours worked or other than the same basis and terms as preceded his candidacy. Furthermore, both the candidate and the media respondents have stated that the terms and conditions of Herschensohn's employment by the TV and radio stations have not changed since he became a candidate under the Act. His compensation package remains the same, and he continues to perform the same work as a news commentator. The mere fact he works as a news commentator with

92040391427

wide exposure to large portions of the potential electorate does not necessarily mean KABC-TV or KABC Radio have made in-kind contributions to his campaign as the complaint alleges. In previous advisory opinions, the Commission has specifically rejected this basis for a violation of the Act. See, e.g., Advisory Opinion 1981-37. Furthermore, Capital Cities/ABC represents that Herschensohn will take a leave of absence starting October 1, 1991, for as long as he continues to seek nomination or election to the U.S. Senate.

Second, the complaint provides no evidence that Herschensohn's continued employment by KABC is for the purpose of influencing his candidacy or that Herschensohn has solicited contributions to his campaign or expressly advocated his election or the defeat of any other clearly identified candidate. In fact, the complaint has not even made such allegations. Furthermore, Herschensohn has stated in his affidavit that he has not solicited funds or advocated the election or defeat of any candidate for the Senate while on the air. His employer has made a similar representation and stated that he has been employed because he is a bona fide news commentator capable of attracting an audience and not because of any candidacy.

Nevertheless, the excerpts from the radio program on which he appears as a commentator reflect, as counsel for Capital Cities acknowledges, "instances in which the hosts of the radio program, on their own initiative, briefly questioned him about aspects of his candidacy before or after his commentaries." The following

22040391428

are a representative sampling of these instances:⁴

May 3:

Host comments to Herschensohn on number of people at cinco de mayo celebration:

Host: You could have been there slapping the hands of all of them and you blew this opportunity.

Host: How many of you wanted to make a contribution to Bruce's political ... (unintelligible).

May 8:

Prior to commentary there is a discussion about an article that appeared in the Times concerning Herschensohn and his politics and his job. Host mentions that several people in the business have criticized Herschensohn for not leaving the business even though he is seriously considering a run for office. Herschensohn says yes they have. Host points out that legally or by edicts of the FCC, Herschensohn is not required to leave the broadcasting airwaves

BH: Yeah, until March.

Host: But I guess we shouldn't be sending out campaign literature or anything like that.

BH: No, you better stop that.

Host: Yeah.

BH: I better tell George Green not to do that any more.

Discussion about another article in the Los Angeles Times. Host says Herschensohn is not running yet but his having announced an organizing committee has been enough for some people to say he should not be on the air. He suggests that later in the program they call Herschensohn and see if he will talk to them about the article.

Devoted primarily to a telephone discussion between Hosts and Herschensohn regarding article dealing with whether he should leave the air.

June 4:

At the end of a discussion on Herschensohn's commentary

4. As noted, counsel for Capital Cities says that these comments were made during the "banter" between the host and Herschensohn before or after his commentary. It is not clear from the response who prepared the transcript excerpts from the tapes.

9 2 0 4 0 3 9 1 4 2 9

on affirmative action, there is a joking suggestion made that all personnel interviewers be blindfolded and one of the hosts says to Herschensohn "There's a campaign issue for you."

June 6:

During Herschensohn's commentary on prejudice, he names different professions that people may have ambitions toward and one of the hosts interjects "United States Senator."

June 7:

Prior to his commentary, host jokes to Herschensohn that should the election not go well, he is not interested in being second banana on the Tonight Show and asks if he should write him off the list.

June 11:

Prior to commentary, Host mentions that Herschensohn has another endorsement; Bob Dornan decided he's not going to run.

BH: Yeah. I was very, very pleased about that.

Host: When did that hit -- yesterday?

BH: Yeah. We had a news conference yesterday.

Host: Are these deals made in smoke filled rooms where you sit around and say ... ?

Voice: If Bruce is there they are.

BH: But the smoke is only in my direction no one else's.

Host: Did you know that he was going to do that?

BH: Oh, yeah, we had a joint news conference.

BH & Host talking together: No, well beforehand, prior to that, well probably days before, yes.

Host. Well, why didn't you tell us for gosh sakes?

BH: Well that would have taken away the drama.

Host: I know but, ya know, we're your old buddies, ya know. We could have had an exclusive or something. (then something unintelligible).

June 17:

During conversation, Host says on the McLaughlin Group over the weekend Pat Buchanan predicted that

9 2 0 4 0 3 9 1 4 3 0

Herschensohn would be the next Senator from California.

BH: That was very good of him and then Eleanor Cliff said No, Pat, you're wrong.

June 19:

Host (making reference to a \$73 cheeseburger Herschensohn once ordered at a restaurant) says to Herschensohn: If, indeed, you decide to pursue a Senate seat you should have at big fund raising dinner at a very elegant hotel and have a cheeseburger.

BH: In '86 the head of the campaign was Rich Snyder who owns the In and Out Burgers and he used to bring his mobile trucks ... (unintelligible).

JUNE 25:

Host: Congressman Dannemeyer has released copies of his tax returns and challenged opponents in the race for the U.S., that his Senate seat - it's a different one than you're (Herschensohn) considering - held by John Seymour to follow his example. Are you going to do something like that? Of course, I'd like you to release them just to hear all the snickers.

BH: I'll release them on the radio step by step.

Host: He only made that much! I don't buy that.

JULY 11:

Before commentary, Host again mentions that Jerry Brown will be sitting in for Herschensohn during his vacation. Says it is entirely possible since they are both considering a run for the Cranston seat that they may be running against each other.

BH: That's great.

Host: Do you really mean that?

BH: I really do.

Host: Would you like an election facing off with Jerry Brown?

BH: Very much so.

Host: Why?

BH: Because he's as interested in policy as I am. We'd probably end up with 50 to 75 debates. We could probably save a lot of money on commercials, TV spots, things like that because we'd be more interested in debating each other. I'd like it. I would like it a

9 2 0 4 0 3 9 1 4 3 1

lot.

Host: He doesn't mind talking about issues.

BH: That's right. Yeah, he's truly interested in them and we generally feel the opposite about the major issues and practically all of them so I think it would be a real, sort of an, ah, conservative/liberal kind of debate.

JULY 23:

Host tells Herschensohn that if he and Jerry Brown run against each other for a Senate seat, Jerry Brown would be amenable to having a whole series of debates around the state. Herschensohn asked if Jerry Brown mentioned that on the show and the Host said yes.

BH: And he seemed agreeable?

Host: Yeah.

BH: Very good.

Host joked that they would organize the debates, charge \$10 a pop and keep the money.

JULY 24:

Host mentioned getting letters criticizing them for giving Jerry Brown more time on the program than they give Herschensohn.

AUGUST 2:

Host mentioned that there was an article in the paper that John Gavin may be going for the Senate seat that Herschensohn is considering going for and that Herschensohn is not happy about that. Herschensohn responded that it could split the vote again.

SEPTEMBER 4:

Host says that Herschensohn will undoubtedly be running and there was an announcement in that day's paper which Herschensohn should have let them make.

BH: I couldn't cause I can't combine the two. It's a very sensitive, it's a very sensitive thing. I've been trying to keep everything separate.

Host: No, but you made the announcement that you're leaving us.

BH: Oh, yeah.

Host: Cause we knew about this but here it's in the paper.

9 2 0 4 0 3 9 1 4 3 2

BH: It's in the paper?!

Host: Yeah.

BH: October the first will be the last commentary.

Host asked why they didn't make the exclusive announcement. Herschensohn said because someone would be critical that he was combining things, saying something about the campaign.

BH: Believe, me, the sensitivity is extreme.

Host: You want to know how sensitive it is? I nearly said we look forward to welcoming you back but if I say that ... (some crosstalk and laughter).

Host: One of your potential opponents in the Democratic side appears to have taken himself out - Jerry Brown.

BH: He did, he did. He's going to run for the Presidency.

Host: Well, he's going to explore the possibility. Ken said this morning he could save him a lot of money by telling him what his chances are.

BH: Now I'm sensitive about what I say about that, but, listen, I know you're really in a rush. Why don't I forego the commentary and just say a couple of words about the Jerry Brown thing. We'll do the commentary tomorrow. You know, it isn't that far fetched because there are so few big name candidates in the Democrats field right now that just for him to get a real good showing in the Democratic nomination - for all you know, maybe the nomination - is a possibility.

Host: But when he has a real possibility of becoming the Democratic candidate for a seat that will not be an incumbent - for the Cranston seat - this is if he wants to get into national politics, this is the one shot, a good one, that he has and what does he do? I'll tell you, I don't understand Democrats.

The two hosts and Herschensohn then discussed past Democrats who were potentially strong candidates for the Presidency and didn't run (Ted Kennedy, Mario Cuomo) and campaign financing (i.e., someone said Jerry Brown was going to set a limit of \$100 on campaign contributions and Herschensohn said he thought that would be unrealistic).

We do not view the comments quoted above as constituting the

9 2 0 4 0 3 9 1 4 3 3

express advocacy of Herschensohn's election or the express advocacy of any other candidate's defeat or as expressly soliciting contributions to Herschensohn's campaign.⁵ The comments about how many wanted to contribute to Herschensohn's campaign or the \$73 cheeseburger idea were not appeals for contributions or providing information on how or where to contribute to Herschensohn's campaign. Thus, it would appear that the parameters set in the advisory opinions discussed above have been met.

This situation does, however, raise the question whether the references to and discussions about Herschensohn's candidacy that do not constitute express advocacy would be in-kind contributions from the stations to his campaign. For apparently this reason, counsel for Capital Cities cites to the news exemption as

5. Counsel for Capital Cities provided copies of a few of transcripts of Herschensohn's commentary. These samples do not include references to his candidacy. Furthermore, Herschensohn has submitted an affidavit that states he did not expressly advocate his candidacy or solicit contributions in his commentaries. No allegations have been made that he has done so.

We further note that the Commission has issued advisory opinions to two incumbent officeholders regarding payment to them for a series of radio commentaries at the same time they may have been candidates for reelection. These opinions were issued to Senator Dole in 1980 (Advisory Opinion 1980-140) and to Senator Daschle in 1991 (Advisory Opinion 1991-8). Both of these opinions dealt with the issue whether the payments would be honoraria or stipends. Neither addressed the question of Section 441b or the news exemption. They did note, however, that the regulations define a stipend as "compensation paid by news media for commentary on events other than the campaign of the individual compensated." See 11 C.F.R. § 110.12(c)(3). The opinions did not express any view on how compensation paid for commentary that did include commentary on the campaign of the individual compensated would be treated. The honoraria provisions do not apply to challengers who are not federal officeholders or employees.

9 2 0 4 0 3 9 1 4 3 4

excluding the "offhand references to Herschensohn's candidacy made in banter between Herschensohn and the hosts" from the definitions of contribution and expenditure. He states in a footnote:

Communications that incidentally mention candidates in the context of discussion of public issues are not within the scope of the FECA prohibition on corporate expenditures. These First Amendment concerns are particularly acute in the present case, because the media's choice of how to use its programming time to communicate with its audience is, of course, protected by the First Amendment. Democratic Nat'l Committee v. Federal Communications Comm'n, 412 U.S. 94 (1972).

Counsel for the candidate and his committee further notes that if the news exemption did not exist, the considerable air time given incumbent Members of Congress by the electronic media would be illegal.

First, we note that this situation is distinguishable from those addressed in MUR 2268 (Epperson) and Advisory Opinion 1990-5 (Mueller) because in those two instances the candidate owned the media outlet in question. Therefore, the news exemption was not applicable in those earlier situations. Herschensohn is an employee, not the owner, of KABC TV or Radio.

Second, although the respondents have not provided a copy of Herschensohn's employment contract or a copy of any written station policy regarding on the air commentaries (if one exists), there has been no evidence produced or allegations made that Herschensohn has breached his contractual obligations or violated any station policy.

Third, we recognize that Herschensohn's candidacy was itself a legitimate news story, one that the television and radio

9 2 0 4 0 3 9 1 4 3 5

station could cover, report, and comment on in the same manner as it would with other candidacies for the U.S. Senate. See, e.g., 11 C.F.R. § 100.7(b)(2)(recognizing that the news exemption would apply to a station owned by a candidate if the news story represents a bona fide news account and is part of a general pattern of campaign-related news accounts which give reasonably equal coverage to all opposing candidates in the listening area).

B. Conclusion

On December 3, 1991, we considered the General Counsel's recommendations to find reason to believe, but to take no further action and close the file, against the respondents for allegedly violating 2 U.S.C. § 441b. We agreed with the analysis of the Act and the advisory opinions set out in his report and have incorporated it into this Statement of Reasons. We disagreed, however, with the General Counsel's conclusion that the "banter" between Bruce Herschensohn and the hosts of the news programs constituted a violation of 2 U.S.C. § 441b. These comments did not expressly advocate the election or defeat of any candidate and did not solicit contributions to any candidate. Since they occurred during the regular broadcast news programs of the radio and television stations they also, in our view, could have been covered by the news exemption.

Accordingly, we found no reason to believe the respondents violated 2 U.S.C. § 441b and closed the file.

9 2 0 4 0 3 9 1 4 3 6

1/10/92
Date

Joan D. Aikens
Joan D. Aikens
Chairman

1/10/92
Date

Lee Ann Elliott
Lee Ann Elliott
Commissioner

92040391437

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THE FOLLOWING DOCUMENTATION IS ADDED TO
THE PUBLIC RECORD IN CLOSED MUR 3366.

1/24/92

92040392066

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 23, 1992

Roger Witten, Esquire
Wilmer, Cutler & Pickering
2445 M Street, N.W.
Washington, D.C. 20037-1520

RE: MUR 3366
Capital Cities ABC, Inc. and
KABC-TV and KABC Radio

Dear Mr. Witten:

By letter dated December 10, 1991, the Office of the General Counsel informed you of determinations made with respect to the complaint filed against your clients.

Enclosed please find a Statement of Reasons from Commissioners McGarry and Thomas explaining their vote. This document will be placed on the public record as part of the file of MUR 3366.

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

Sincerely,

George F. Rishel
Assistant General Counsel

Enclosure
Statement of Reasons

92040392067

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 23, 1992

Howard J. Klein, Esquire
Suite 700
4199 Campus Drive
Irvine, CA 92715

RE: MUR 3366
Bruce Herschensohn;
Herschensohn for U.S.
Senate - 1992 and
Betty Presley, as
treasurer

Dear Mr. Klein:

By letter dated December 10, 1991, the Office of the General Counsel informed you of determinations made with respect to the complaint filed against your clients.

Enclosed please find a Statement of Reasons from Commissioners McGarry and Thomas explaining their vote. This document will be placed on the public record as part of the file of MUR 3366.

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

Sincerely,

George F. Rishel
Assistant General Counsel

Enclosure
Statement of Reasons

92040392068

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 23, 1992

Judy H. Hersher, Esquire
Downey, Brand, Seymour & Rohwer
10th Floor
555 Capitol Mall
Sacramento, CA 95814-4686

RE: MUR 3366

Dear Ms. Hersher:

By letter dated December 10, 1991, the Office of the General Counsel informed you of determinations made with respect to the complaint filed by you. Enclosed with that letter were the First General Counsel's Report and certification.

Enclosed please find a Statement of Reasons from Commissioners McGarry and Thomas explaining their vote. This document will be placed on the public record as part of the file of MUR 3366.

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

Sincerely,

A handwritten signature in cursive script that reads "George F. Rishel".

George F. Rishel
Assistant General Counsel

Enclosure
Statement of Reasons

92040392069

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THE FOLLOWING DOCUMENTATION IS ADDED TO
THE PUBLIC RECORD IN CLOSED MUR 3366.

1/21/92

9 2 5 4 0 3 9 2 1 1 3

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

In the Matter of)
Bruce Herschensohn)
Herschensohn for U.S. Senate - 1992) MUR 3366
and Betty Presley, as treasurer)
KABC-TV and KABC Radio)
Capital Cities ABC, Inc.)

STATEMENT OF REASONS

VICE CHAIRMAN SCOTT E. THOMAS
COMMISSIONER JOHN WARREN MCGARRY

On December 3, 1991, the Commission considered the General Counsel's recommendations to find reason to believe KABC-TV, KABC Radio, Capital Cities ABC, Inc., Bruce Herschensohn, and Herschensohn for U.S. Senate 1992 and Betty Presley, as treasurer, violated 2 U.S.C. §441b in connection with certain broadcast communications involving or referencing Mr. Herschensohn, a candidate for U.S. Senate. The gist of the complaint filed was that the TV station and radio station, by employing and providing commentary air time for Mr. Herschensohn, were making a prohibited corporate in-kind contribution to the Herschensohn campaign.

The General Counsel's recommendation for finding "reason to believe" focused not on the stations' compensation of Mr. Herschensohn or the value of the air time afforded to Mr. Herschensohn for his commentary, but on the occasional references to Mr. Herschensohn's candidacy by the radio host or Mr. Herschensohn before, after, or incidental to

92040392114

Mr. Herschensohn's commentary. The General Counsel seemed to be arguing that the value of the air time devoted to such "banter" making references to Mr. Herschensohn's candidacy would constitute an in-kind corporate contribution by the station.

We voted instead to find no reason to believe the respondents violated 2 U.S.C. §441b. The so-called "press exemption" at 2 U.S.C. §431(9)(B)(i) would allow a broadcast station to make a specific, express endorsement of a federal candidate during an editorial or commentary. It also would allow a wide-ranging news story about the candidacy of an individual to be broadcast by a station. Under these circumstances, the occasional references by the host of the radio programs to Mr. Herschensohn's candidacy for the Senate, and even the occasional references by Mr. Herschensohn to such campaign in response, do not seem to go beyond the scope of the "press exemption."

It might be that providing free air time to a candidate to mention his candidacy or promote his views is a contribution by a station under some circumstances. If the context indicated that the candidate was acting in his capacity as a candidate, that the station was not acting in its capacity as a purveyor of news, and that the communication was not an editorial or commentary piece reflecting the views of the station or providing the opportunity for a full response from an opposing viewpoint, a violation might arise. Of course, these are all very fact-intensive issues that would have to be evaluated on a case-by-case basis.

9 2 0 4 0 3 9 2 1 1 5

Here, the air time afforded Mr. Herschensohn for his commentaries and for his "banter" with the radio station host appears to be consonant with the legitimate news or commentary function of the stations. Because he had been employed to perform the commentaries for many years before becoming a candidate, because there is no evidence that the commentaries themselves contained references to his candidacy, and because the references to his candidacy seem to have been initiated by the radio host in an unplanned, unstructured fashion, the broadcasts here involved do not appear to fall outside the "press exemption."

We did not join our colleagues' statements of reasons because the analysis set forth in the General Counsel's Report and incorporated by our colleagues contains some concepts that may need a fresh evaluation. For example, the reliance at several points on an "express advocacy" inquiry seems out of place where there is coordination or cooperation with the candidate involved. Only in the area of independent expenditures has an "express advocacy" test been suggested by the courts. See, e.g., FEC v. Massachusetts Citizens For Life, 479 U.S. 238 (1986). Moreover, the General Counsel's Report cited certain advisory opinions that send slightly different signals as to the standard to be used in these situations. Advisory Opinion 1977-42, 1 Fed. Elec. Camp. Fin. Guide (CCH) ¶5313, used a "purpose of influencing [the election]" test and made no reference to the "press exemption," even though the circumstances raised the issue. Advisory Opinion 1981-37,

9 2 0 4 0 3 9 2 1 1 6

1 Fed. Elec. Camp. Fin. Guide (CCH) ¶5623, seems to have adopted a "major purpose of the activity" test when dealing with the sponsors of a broadcast. It is difficult to reconcile the various Commission precedents when focusing on such concepts.

We believe that the situation before us fits within the "press exemption" and need not be analyzed beyond that for election law purposes. We note that the "equal opportunity" rule under communications law, 47 U.S.C. §315(a), ordinarily resolves disputes like this eventually. It seems to have done so here.

1/16/92
Date

Scott E. Thomas
Vice Chairman

1/21/92
Date

John Warren McGarry
Commissioner

92040392117