
University of South Florida
Scholar Commons

Graduate Theses and Dissertations Graduate School

June 2017

Countering the Questionable Actions of the CPD
and FEC
Brian C. Cole
University of South Florida, briancole@mail.usf.edu

Follow this and additional works at: http://scholarcommons.usf.edu/etd

Part of the History Commons, Mass Communication Commons, and the Political Science
Commons

This Thesis is brought to you for free and open access by the Graduate School at Scholar Commons. It has been accepted for inclusion in Graduate
Theses and Dissertations by an authorized administrator of Scholar Commons. For more information, please contact scholarcommons@usf.edu.

Scholar Commons Citation
Cole, Brian C., "Countering the Questionable Actions of the CPD and FEC" (2017). Graduate Theses and Dissertations.
http://scholarcommons.usf.edu/etd/6817

http://scholarcommons.usf.edu/?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarcommons.usf.edu/?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarcommons.usf.edu?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarcommons.usf.edu/etd?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarcommons.usf.edu/grad?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarcommons.usf.edu/etd?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/489?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/334?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/386?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/386?utm_source=scholarcommons.usf.edu%2Fetd%2F6817&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarcommons@usf.edu


I	
	

Countering the Questionable Actions of the CPD and FEC 
 
 
 

by  
 
 
 

Brian C. Cole 
 
 
 
 
 

A thesis submitted in partial fulfillment 
of the requirements for the degree of 

Master of Arts in Mass Communications 
The Zimmerman School of Advertising and Mass Communications 

College of Arts and Sciences 
University of South Florida 

 
 
 

Major Professor: Roxanne Watson, Ph.D. 
Justin Brown, Ph.D.  

Scott Liu, Ph.D. 
 
 
 

Date of Approval:  
June 28, 2017 

 
 

Keywords:  Commission on Presidential Debates, Federal Elections Commission, 
Electoral College, Level the Playing Field, Our America Initiative, D.C. District Courts 

 
Copyright © 2017, Brian C. Cole


	 	 	 i
	 	 	  

 

 

 

TABLE OF CONTENTS 
Abstract ........................................................................................................................................ iii 
 
Introduction .................................................................................................................................... 1 
 
Research Questions Addressed in This Thesis ............................................................................ 7 
 
Literature Review .......................................................................................................................... 8 
 The Platforms of the Libertarian and Green Parties .......................................................... 8 
 The Origins, Composition, and Functions of the FEC ....................................................... 9 
 Explaining the Electoral College’s Significance ............................................................... 10 
 The Sherman Antitrust Act ............................................................................................... 11 
 Why the Sherman Antitrust Act Could Apply to Johnson v. CPD .................................... 12 
 The Origins and Information Regarding the Lawsuits filed against the CPD ................... 13 
 Samuel Toth Examines Johnson’s Lawsuit against the CPD .......................................... 14 
 A Brief History of the Equal Opportunities Rule, 1934 Communications Act ................... 16 
 Toth Resumes his Examination of Johnson v. CPD ........................................................ 21 
 Gilens and Page Discuss the United States’ Transformation into an Oligarchy .............. 27 
 CPD’s Reasons for the Threshold and Refusal to reconsider for 2016 Debates ............ 31 
 U.S. Declines in Freedom Rankings Worldwide .............................................................. 32 
 Young Explores Problems with CPD Polling Rules ......................................................... 35 
 Change the Rule Submits “The Letter” to the CPD ......................................................... 37 
 Diamond Discusses the Republicans’ and Democrats’ ‘Cozy Duopoly’ .......................... 37 
 Comparing Political Debates in the United States to Others around the World .............. 38 
 An International Review of ‘Third Parties’ in Political Debates ........................................ 39 
 Australia ........................................................................................................................... 41 
 New Zealand .................................................................................................................... 43 
  
Theory Discussion ....................................................................................................................... 46 
 The Marketplace of Ideas Theory .................................................................................... 46 
 Barron and Bambauer Expose the Numerous Fallacies of the Marketplace Theory ....... 47 
 Bambauer echoes Barron’s Concerns of Mass Media’s free expression repression ...... 50 
  
Methodology ................................................................................................................................ 54 
 
Precedents Relevant to the Lawsuits Challenging the FEC and CPD ........................................ 55 
 The Noerr-Pennington Doctrine ....................................................................................... 55 
 Wyllie v. Leadership Florida Statewide (2014) ................................................................ 56 
 Buchanan v. FEC (2000) ................................................................................................. 59 
 Gary Johnson v. Commission on Presidential Debates Brief .......................................... 62 
 Romney’s Motion to Dismiss Johnson v. CPD ................................................................ 66 
 Judge Collyer’s Decision in Johnson v. CPD ................................................................... 67 
 Level the Playing Field v. Federal Election Commission Brief ........................................ 69 
 Judge Chutkan’s Disparate Interpretation of the FEC’s Exclusion Discretion ................. 73 
  


	 	 	 ii
	 	 	  

Conclusion ................................................................................................................................... 80 
 
References .................................................................................................................................. 87 
  


	 	 	 iii
	 	 	  

 
  
 

 
ABSTRACT 

 

For his study, the author determines whether the Commission on Presidential 

Debates (CPD) and the Federal Elections Commission (FEC) are sovereign entities, or if 

they are pawns of the Democratic and Republican parties (Political Duopoly) aimed to 

prevent smaller candidates from participating in the CPD’s Presidential Debates. 

The author’s rationale for his research is based on the fact that, despite a large 

majority of American voters want to hear other voices in the CPD debates, the CPD has 

not allowed other voices to participate in the debates since 1992, through use of the 

CPD’s 15-percent support requirement (starting in 2000).  Every time an entity questions 

the CPD’s requirements, the FEC dismiss the challenges. This has led to lawsuits against 

the commissions from Level the Playing Field (LPF) and Gary Johnson. 

The author completed a literature review and case view analysis related to this 

matter, introduces the Marketplace of Ideas Theory, and the theory’s fallacies.  Results 

from research indicates that both the CPD and FEC have behaved questionably, keeping 

the threshold at a level that outside candidates cannot breach, and that the lawsuits 

against the commissions are valid.  In conclusion, the American voters are largely limited 

to the status quo parties despite increasingly looking for other options.  This thesis will 

elaborate upon the misdeeds of the Political Duopoly have also reduced other freedoms 

and liberties once protected by the United States Constitution.


	 	 	 1
	 	 	  

INTRODUCTION 

In 1992, the Commission on Presidential Debates (CPD) allowed non-party 

affiliated Ross Perot’s inclusion in that year’s three CPD-sponsored debates.  Perot’s 

success in the debates led an additional 13.5 million voters, split evenly between 

alienated Democrats and Republicans, to return to the polls during the 1992 Presidential 

Election. These extra voters almost universally preferred Perot over Democratic 

Candidate Bill Clinton and Republican Candidate George H. W. Bush (Leinsdorf, 1997).  

While Perot failed to win any electoral votes, his 19.5 million votes, representing 18.7 

percent of 1992’s popular vote, shocked the Democratic and Republican parties, more 

accurately known as the “Political Duopoly” (Leinsdorf, 1997).  The reactions of the two 

parties to the election results led to two decades of changes related to electoral freedom 

in the United States. 

Although the name “The Commission on Presidential Debates” (CPD), may sound 

non-partisan in nature, the CPD is, in fact, a privately owned entity jointly operated by 

leaders of the Democratic and Republican parties.  The word “bipartisan” differs 

enormously from “non-partisan,” and the CPD is, in fact partisan.  Beginning with the 2000 

election cycle, the CPD added a requirement of 15-percent support, averaged among five 

political polls, for inclusion in the commission's presidential debates.  At these debates, 

each of the presidential candidates try to convince the U.S. voters to vote for him/her as 

the next President of the United States (POTUS).


	 	 	 2
	 	 	  

Prior to the CPD’s rule adopted in 2000, there was no minimum percentage 

requirements for participating in the debates.  This new rule stemmed from the need to 

rationalize Perot’s exclusion from the 1996 CPD Presidential Debates.  The 15-percent 

criterion has prevented any other candidates, apart from those representing the 

Democratic and Republican parties, from participating in the debates through the last five 

Presidential Election Cycles – 2000, 2004, 2008, 2012, and 2016 (Fair Debates website, 

2016). 

Following their exclusion from the 2012 CPD presidential debates, Gary Johnson, 

Libertarian Party candidate for POTUS; Dr. Jill Stein, Green Party candidate for POTUS; 

and each candidates’ respective political party filed lawsuits claiming the CPD’s 15-

percent threshold violated two sections of the Sherman Antitrust Act, an act aimed at 

breaking up monopolies and trusts that result in the constraints on interstate commerce.  

Both Gary Johnson and Jill Stein had met the constitutional requirements for winning the 

presidential election.1  However, neither Johnson nor Stein could achieve 15-percent 

preference in 2012’s pre-election political polling (Fair Debates website, 2016). Therefore, 

Johnson, Stein, and the two political parties continued their fight for inclusion in the 2016 

CPD presidential debates. 

Johnson’s and Stein’s quest for participation in the 2016 CPD Presidential Debates 

serves as the basis of two more lawsuits against the CPD and the FEC.  Level the Playing 

Field (LPF), an organization originating from the unsuccessful Americans Elect project, 

which worked to have a third-party candidate on every ballot in the 2012 Presidential 

																																																													
1 U.S. Constitution Art. 2 Sec. 1 


	 	 	 3
	 	 	  

Election, has sued both commissions in efforts to force the CPD to include at least one 

additional party in its presidential debates.2  Gary E. Johnson, leader of the Our America 

Initiative (OAI); Gary Johnson 2012, Inc., Libertarian National Committee; James P. Gray 

(Libertarian Vice President nominee); Green Party of the United States; Jill Stein; Jill Stein 

for President; and Cheri Honkala (Green Vice President nominee); have also sued the 

CPD3 in an effort to force the commission to accept all candidates who satisfy the 

constitutional preconditions for debate inclusion.4   

On August 15, 2016, a lawsuit dismissal again permitted the CPD to exclude 

Johnson and Stein from participating in its presidential debates.  As a result, Socially 

Liberal and Fiscally Conservative (SOLIFCO), a pro-Johnson Political Action Committee 

(PAC) sent a letter to the CPD that the PAC was working to revoke the commission’s 

nonprofit status.  The letter explicitly referenced the CPD’s 15-percent threshold (Lyman, 

2016, p. 1) and its bipartisan, rather than nonpartisan, nature, (Lyman, 2016, p. 2). 

The U.S. Constitution does not restrict the number of parties or candidates running 

for the presidency each election cycle.  However, the actions of entities, such as the CPD 

and FEC, appear to work together to prevent other parties from challenging the Political 

Duopoly (Miller, 2015).  As a result of continued third-party exclusions from the debate, 

the two parties have passed hundreds of laws and mandates since 1980 aimed at 

empowering the duopoly and large corporations at the expense of every day Americans, 

small businesses, and other political parties (Miller, 2015).    

																																																													
2 Level the Playing Field v. Federal Election Commission, 15-cv-1397 (TSC) 
3 Gary Johnson and others v. Commission on Presidential Debates, 15-1580 (RMC) 
4 U.S. Constitution, Art. 2 Sec. 1	


	 	 	 4
	 	 	  

On August 5, 2016, Rosemary M. Collyer, a senior-level District Judge presiding 

in Washington, DC, nominated by Republican President George W. Bush, and confirmed 

by the then Republican-controlled senate (Federal Judicial Center, 2016), dismissed all 

four grievances filed in Johnson v. CPD.  While the author will go into greater detail about 

Judge Collyer’s dismissal of this lawsuit later in the paper, she first dismissed Johnson’s 

claim that the actions taken by the CPD’s amounted to antitrust violation, noting legal 

precedent set through the Noerr-Pennington Doctrine5, originating from two Supreme 

Court verdicts where the courts have held that antitrust laws only govern commercial 

markets, not political activity (Collyer, 2016, p. 1).  Collyer also ruled that Johnson’s 

assertion of First Amendment infringements were invalid because the amendment 

“guarantees freedom from government intervention,” and the defendants “are private 

parties” (Collyer, 2016, p. 9).  Lastly, Collyer said that Johnson, and the other plaintiffs in 

the lawsuit, failed to prove their grievance involving “international interference with 

prospective business advantage” (Collyer, 2016, pp. 15-16).  Collyer seemingly chose to 

simply reiterate the CPD’s defense, as well as the brief filed by Romney attorney James 

M. Burnham,6 to explain why the commission was automatically exempt from any violation 

of the Sherman Antitrust Act regulations.  On January 31, 2017, Johnson’s attorney Bruce 

Fein filed an appeal to Collyer’s decision.7  On March 17, 2017, the U.S. Court of Appeals 

granted Gary Johnson and the other affiliated parties an appeal of the lower court’s 

decision.  However, the Court has yet to issue its ruling. 

																																																													
5 Eastern Railroad Presidents Conference v. Noerr Motor Freight, and United Mine Workers v. Pennington 
6 Romney Motion to Dismiss Johnson v. CPD 1:15-CIV-01580-RMC	
7	Johnson v. FEC appeal – 15-cv-1397 (TSC) 


	 	 	 5
	 	 	  

In contrast, on January 5, 2017, Tanya Chutkan, another U.S. District Judge in 

Washington, D.C., appointed by President Obama in 2014, heard the closely related 

lawsuit, Level the Playing Field v. Federal Election Commission.  In her judgment, 

Chutkan repeatedly questioned the FEC’s assertion that the commission was entitled to 

exemptions from government controls, simply because court cases had granted the FEC 

these allowances in the past.  Chutkan chose to take an in-depth review of the lawsuit, 

and at the actual actions taken by the FEC and CPD.  On February 1, 2017, Judge 

Chutkan sided with the LPF, and the Libertarian and Green parties. Chutkan’s decision 

required the FEC to “reconsider the allegations against the CPD within 30 days” (Chutkan 

I, Feb. 2017, p. 28).   

In a later hearing to accommodate a request by the FEC, asked Chutkan to 

“reconsider” and “clarify” her recent ruling, and for more time to review the documents, 

the judge further scolded the FEC, reminding all present of her previous ruling that the 

FEC “acted arbitrarily and capriciously and contrary to law” through its numerous actions 

and inactions related to the plaintiffs (Chutkan II, Feb. 2017, p. 1).  Chutkan questioned 

the necessity for this extension, given the fact that both the FEC and CPD had testified 

that they had already read all of the LPF’s documents prior to appearing in her courtroom 

in January (Chutkan II, Feb. 2017, p. 2).  However, Judge Chutkan agreed to extend the 

FEC’s deadline for reviewing the documents to April 3, 2017 (Chutkan II, 2017, p. 2).   

In March, after announcing that the commission would not appeal Chutkan’s 

decision, the FEC again reiterated its assertion that neither changes nor rulemaking were 

necessary, as it relates to the composition and actions of the CPD.  Through its attorney 

Robert Bonham, the FEC based its decision not to initiate rulemaking on insubstantial 


	 	 	 6
	 	 	  

evidence from Dr. Clifford Young (2014) and Douglas Schoen (2008), who provided the 

legal arguments on which the action was based.  The FEC argued that Dr. Young’s (2014) 

“Change the Rule” article, which was appended to the action was “one dimensional” in its 

analysis of polling data (Federal Register, 2017, p. 15469).  The commission said that 

Schoen’s “unexplained second-hand analysis undercuts his credibility” (Federal Register, 

2017, p. 15471).  Nevertheless, the LPF argued that the FEC was still acting contrary to 

law.  On May 26, 2017, Judge Chutkan ruled that the FEC must once again respond to 

the LPF’s amended complaint. 

In this thesis, the writer will examine the Level the Playing Field (LPF) v. Federal 

Election Commission (FEC)8 and the Gary Johnson and others (Johnson) v. Commission 

on Presidential Debates (CPD)9 lawsuits, explore arguments from both sides in the cases, 

and also include a wide variety of sources to determine whether the CPD 15-percent 

candidate support threshold violates anti-trust laws introduced more than a century ago.  

The writer will also provide research related to the role of the CPD, and also the decline 

in all aspects of freedom in the U.S. since 2000.  The writer will cite details from the 

Sherman Antitrust Act, in an attempt to determine whether or not the act was breached 

by the actions of the CPD and FEC, as argued in Johnson’s anti-trust lawsuits against the 

CPD and the FEC.  The author will also discuss the origins and the composition of the 

FEC.  Finally, he will examine the distinct differences between the judgments by Collyer’s 

Gary Johnson v. CPD, and Chutkan’s judgment in LPF v. FEC.

																																																													
8	LPF	v.	FEC	
	
9	Johnson	v.	CPD	


	 	 	 7
	 	 	  

  RESEARCH QUESTIONS ADDRESSED IN THIS THESIS 

 Are the FEC’s and CPD’s ties to the Political Duopoly too strong for them to set 

objective criteria for the CPD’s Presidential Debates?  Is there enough sufficient evidence 

to prove the CPD is violating Sherman Antitrust Act legislation, and, if so, is it outside of 

the political activity precedent set by Noerr-Pennington?  Has the duopoly’s decades-long 

grip on governmental power in the United States responsible for the significant loss of 

freedoms once protected by Americans, and do the voters or major corporations now 

control the majority of the legislative action in Washington, D.C.?


	 	 	 8
	 	 	  

LITERATURE REVIEW 

The Platforms of the Libertarian and Green Parties 

The Libertarian Party (LP), founded in 1971, is the third-largest political party in the 

United States, with approximately 500,000 registered members (LP website, 2016).  The 

LP is committed to a free-market economy, protecting civil liberties and personal 

freedoms, and advocating for a foreign policy consisting of free trade, avoiding military 

intervention, and preserving peace in the U.S. (LP website, 2016).  The Green Party (GP), 

founded in 1984, is committed to “ecological politics and social justice, peace and non-

violence, local and regional self-management and grassroots democracy” (GP website, 

2016).  The GP is the fourth-largest political party in the U.S., with approximately 250,000 

registered voters (GP website, 2016).    

Both the LP and GP share a commitment to ending military intervention abroad 

and protecting Americans’ civil liberties and personal freedoms.  However, the two parties 

diverge dramatically in their economic ideologies.  The LP is committed to limiting the size 

of the federal government, taxation, and ending what Libertarians see as unconstitutional 

federal governmental agencies, programs, and mandates (LP website, 2016).  In contrast, 

the GP’s economic philosophy centers on the tenets of Socialism (GP website, 2016).


	 	 	 9
	 	 	  

In the 2016 Presidential Election cycle, the presidential candidate for the 

Libertarian Party, Gary Johnson, surged by 252 percent over its 2012 support, and 

earning more than three percent of the 2016 voters’ support (Election Outlet website, 

2017).  Meanwhile the Green Party’s presidential candidate Jill Stein’s percentage of the 

popular vote increased by 211 percent when compared to 2012, representing one percent 

of the total electorate (Election Outlet website, 2017).  In comparison. Republican 

Candidate Donald Trump won 46.4 percent of the vote, while Democratic Candidate 

Hillary Clinton won. 48.5 percent. However, due to the rules regarding the Electoral 

College, Trump won 306 electors, while Clinton only earned 232 (CNN website, 2017).  

The Origins, Composition, and Functions of the FEC 

 In 1971, Congress worked to consolidate all of its previous efforts at reform, 

passing the Federal Election Campaign Act (FECA)10.  The FECA required more 

transparent financial disclosures for political parties, candidates running for federal 

offices, as well as political action committees (PACs).  After allegations of more serious 

monetary mismanagement throughout the 1972 Election Cycle, Congress further 

amended FECA, setting contribution limits for people, PACs, and political parties.  The 

added amendments led to the establishment of the independent [or bipartisan] Federal 

Elections Commission (FEC) in 1975 (FEC website, 2017).  Comprised of an equal 

number of Democrats and Republicans, the FEC administrates and enforces laws as they 

relate to campaign finance in federal elections (FEC website, 2017).  The FEC maintains 

																																																													
10 FN: 52 U.S.C.S. 30101 


	 	 	 10
	 	 	  

jurisdiction over campaign financing of both houses of Congress, as well as the positions 

of President and Vice President (FEC website, 2017). 

 The FEC and its finance laws for federal campaigns serve three basic functions.  

First, the FEC ensures transparency in how candidates raise and spend in order to better 

leverage the outcome of federal elections (FEC website, 2017).  Secondly, the FEC 

restricts certain types of donations and expenses aimed at influencing federal elections.  

Finally, the FEC oversees how everyday citizens finance presidential campaigns (FEC 

website, 2017). 

Explaining the Electoral College’s Significance 

 The Electoral College’s (EC) originates from the passage of the U.S. Constitution11 

in 1789, Article 2, Section 1, of the U.S. Constitution, states: 

Each state shall appoint, in such manner as the legislature thereof may 

direct, a number of Electors, equal to the whole Number of Senators and 

Representatives to which the State may be entitled in the Congress: but no 

Senator or Representative, or person holding an office of trust or profit 

under the United States, shall be appointed an elector (Constitution Art. 2 

(1)). 

Every state is represented equally in the Senate, with two senators, equaling 100 

electors in the EC.12 The population of the state determines the number of congressmen 

in the House of Representatives, and the District of Columbia is awarded three electors 

																																																													
11 U.S. Constitution, Art. 2 (1) 
12 U.S. Constitution, Art. 1(3) 


	 	 	 11
	 	 	  

in the EC.13  Presidential candidates must win a majority of electors, 270, to win the 

presidential election.14 

The Sherman Antitrust Act 

 In December 1889, Ohio Senator John Sherman introduced legislation to address 

the “unlawful trusts and combinations in restraint of trade and production” (Gardner, 1912, 

p. 340).  After coordination between the House and Senate, congress added amendments 

and revised the Sherman Anti-Trust Act.  President Benjamin Harrison signed the 

legislation into law on July 2, 1890.15 

Sherman proposed the legislation to counteract the creation of what he called 

“unlawful combinations,” after applying “common law” and “human experience” (Gardner, 

340, 1912).  Sherman felt that trusts worked to limit competition and inhibited trade across 

the country (Gardner, 1912, pp. 340-341).  The trusts not only inhibited interstate 

commerce, but also intrastate commerce (Gardner, 1912, p. 341). 

Section 1 of the Sherman Antitrust Act states that “Every contract, combination in 

the form of trust or otherwise, or conspiracy, in restraint of trade or commerce among the 

several States, or with foreign nations, is declared to be illegal”16.  Section 2 affirms that 

"Every person who shall monopolize, or attempt to monopolize, or combine or conspire 

																																																													
13 U.S. Constitution, Art. 1(3) 
14 U.S. Constitution, Art 2 (1)		
15	Sherman Antitrust Act, 15 U.S.C.S. 1-7 (1890)	
16	Sherman Antitrust Act,	15 U.S.C.S. 1-7 Sec 1, (1890)	


	 	 	 12
	 	 	  

with any other person or persons, to monopolize any part of the trade or commerce among 

the several States, or with foreign nations, shall be deemed guilty of a felony.”17  

 After the legislation was passed, members of Congress waited for the courts to 

interpret the act to determine to whom the law applied, and how to best implement the 

act based on different areas of commerce restrained by trusts (Gardner, 1912, pp. 340-

341).  How would the new law apply to contracts? Also, in what ways would the act affect 

railroads?  Additionally, how would the law affect labor unions?  Finally, how could the 

act impact product regulation? (Gardner, 1912, pp. 340-341) 

Why the Sherman Antitrust Act Could Apply to Johnson v. CPD  

Gary Johnson challenged the CPD alleging violations of sections 1 and 2 of the 

Sherman Antitrust Act.  Johnson argued that the CPD’s actions violated section 1, 

because the commission’s actions in restricting party participation in its debates to those 

meeting the 15-percent threshold effectively restricts trade between the states, creating 

a monopoly of the presidential debates.18  Johnson maintained that the CPD has violated 

section 2 through its actions limiting the presidential debates to candidates who can earn 

15 percent in political polling within one month of the election.19  Johnson argued that the 

commission conspired with the Political Duopoly to monopolize trade and commerce 

between the states (Johnson v. CPD, 2016).  

 

																																																													
17	Sherman Antitrust Act, 15 U.S.C.S. 1-7 Sec 2, (1890)	
18	Sherman Sec. 1	
19	Sherman	Sec. 2 


	 	 	 13
	 	 	  

The Origins and Information Regarding the Lawsuits filed against the CPD 

In 2012, Governor Gary Johnson, the Libertarian nominee for POTUS; Dr. Jill 

Stein, the Green Party nominee for POTUS; and the Libertarian and Green parties sued 

the CPD for inclusion in the debates.  Both Johnson and Stein had successfully met two 

of the three criteria for participation in the presidential debates:  Both are constitutionally 

qualified to run for POTUS – being 35 years of age or older, born in the United States, 

and living in the United States for more than 14 years.20  Also, both Johnson and Stein 

were on the voters’ ballots in enough states to win the Electoral College (Constitution Art. 

2 (1)).  However, neither candidate could achieve the required 15-percent threshold for 

inclusion in the CPD Presidential Debates (Fair Debates website, 2016).  According to 

CNN polling data taken in September 2012, four-percent of registered voters supported 

Johnson for president, and two-percent backed Stein (CNN website 2017).  Even though 

neither the Libertarian nor Green Party presidential candidates were included in the 2012 

debates, both the nominees and their respective political parties continued fighting for 

inclusion after the 2012 Presidential Elections (Fair Debates website, 2016).  Despite 

Johnson’s and Stein’s best efforts, the courts did not resolve the issue in time for the 2016 

Election Cycle.  Once again, neither candidate attained the 15-percent requirement to 

participate in the 2016 CPD Presidential Debates. 

Johnson’s and Stein’s demands for inclusion in the three 2016 CPD Presidential 

Debates have resulted in two separate lawsuits against the CPD.  Level the Playing Field 

(LPF), an organization originating from 2012’s ineffective “Americans Elect” initiative, has 

																																																													
20 U.S. Constitution Art. 2, Sec. 1 


	 	 	 14
	 	 	  

sued both the CPD and the Federal Elections Commission (FEC) to force the inclusion of 

the third-place candidate in the CPD Debates.  Although the Constitution does not limit 

the number of parties and presidential candidates from which Americans can choose on 

Election Day, the Political Duopoly has written and enacted nearly 1,800 state and federal 

laws since 1980 aimed at keeping itself in power and excluding candidates not belonging 

to either the Democratic or Republican parties from participating in the CPD’s Presidential 

Debates (Gilens & Page, 2014).   The commission has accomplished this with complicit 

assistance from the FEC – also a bipartisan, rather than non-partisan, entity.  Despite 

grievances filed in almost every election cycle since 1996, the FEC has repeatedly 

refused to question the CPD’s 15-percent threshold for inclusion in the commission’s 

debates (Toth, 2013).  

The second lawsuit, filed by Gary Johnson and others, is aimed at forcing the CPD 

to allow the participation, in its debates, of all constitutionally-eligible candidates – over 

35 years of age, born in the United States, and who have lived in the U.S. for at least 14 

years – who have submitted enough petitions to place on the ballots in states totaling at 

least 270 Electoral Votes, to participate in the 2016 CPD Debates (Fair Debates website, 

2016).  Johnson v. CPD has the commission for violations of both sections 1 and 2 of the 

Sherman Antitrust Act.  This would have resulted in the inclusion of both the Libertarian 

and the Green party nominees in the 2016 CPD Debates (Fair Debates website, 2016). 

Samuel Toth Examines Johnson’s Lawsuit against the CPD 

In 2013, Samuel F. Toth, an attorney currently based in Cleveland, Ohio, published 

an article in the Case Western University School of Law Review titled “The Political 


	 	 	 15
	 	 	  

Duopoly:  Antitrust applicability to political parties and the Commission on Presidential 

Debates.” Toth (2013) explored possible precedents that courts could follow in the lawsuit 

brought by Libertarian Presidential Candidate Gary Johnson, the plaintiff in the Johnson 

v. CPD lawsuit, as they related to the Sherman Antitrust Act (Johnson v. CPD).  Toth 

(2013) reviewed the “catch-22” created by the CPD for third-party candidates wishing to 

get into the Presidential Debates.  Third parties are required to obtain 15-percent in order 

to participate in the CPD debates.  However, Toth (2013) wrote that this threshold is 

virtually impossible without participating in the debates. 

Toth (2013) opened his article with a recap of a 2012 Presidential Debate, 

moderated by Ralph Nader that took place just two days before the POTUS election.  In 

this debate, Libertarian Party nominee Gary Johnson, Green Party nominee Jill Stein, 

Constitution Party nominee Virgil Goode, and Justice Party nominee Rocky Anderson 

sparred over issues that Republican and Democrat candidates failed to address during 

the CPD Debates (Toth, 2013).  These “lesser” candidates discussed campaign finance 

reform; the utilization of immigration provisions, the application of controversial provisions 

in the National Defense Authorization Act of 2012; the implementation of the PATRIOT 

Act, the act’s constitutionality, and its continued renewal; and more engaged detailed 

discussions related to climate change than addressed by either Barack Obama or Mitt 

Romney (Toth, 2013).  While both Obama and Romney were invited to the multi-party 

debate, neither of them attended or participated. 

 

 


	 	 	 16
	 	 	  

A Brief History of the Equal Opportunities Rule, 1934 Communications Act  

In his article, Toth (2013) discussed section 315 of the 1934 Communication Act21, 

better known as the “equal time” and or “equal opportunity” rule, and how its 

implementation (or lack thereof) has impacted political debates for more than 40 years.  

Section 315 provides, in part: 

If any licensee shall permit any person who is a legally qualified candidate 

for any public office to use a broadcasting station, he shall afford equal 

opportunities to all other such candidates for that office in the use of such 

broadcasting station: Provided, that such licensee shall have no power of 

censorship over the material broadcast under the provisions of this section. 

No obligation is imposed under this subsection upon any licensee to allow 

the use of its station by any such candidate. Appearance by a legally 

qualified candidate on any — 

(1) bona fide newscast, 

(2) bona fide news interview, 

(3) bona fide news documentary (if the appearance of the candidate 

is incidental to the presentation of the subject or subjects covered by the 

news documentary),	Communications Act 47 U.S. Code Sec 315 (1934) or 

																																																													
21	Communications Act 47 U.S. Code Sec 315 (1934)	


	 	 	 17
	 	 	  

While the section does mandate on-the-spot coverage of bona fide 

news events (including but not limited to political conventions and activities 

incidental thereto), it does not require broadcasts to operate in the public 

interest and to afford reasonable opportunity for the discussion of conflicting 

views on issues of public importance, coverage, and prohibits censorship 

of all of the candidates campaigning for an office (Communications Act, 

1934)  

In the 1959 Chicago mayoral election, independent candidate Lar Daly, running 

for office cited section 315 in his challenge of the local networks’ coverage of the election.  

The Chicago stations refused to provide balanced reporting for all of the “legally qualified 

candidates” campaigning for mayor.  After this controversy, Congress amended section 

315 to ensure the media provided all “legally qualified candidates” with news coverage, 

interviews, and documentaries (Toth, 2013). 

 Following this expansion of equal news coverage, the next controversy surrounded 

the inclusion of all “legally qualified candidates” in political debates, as Congress debated 

whether political debates counted as actual “news coverage” (Toth, 2013).  Instead of 

reaching a consensus about considering debates “news,” the House and Senate voted to 

suspend section 315, thereby allowing the restrictions of the 1960 Presidential Debates 

to Democratic Presidential Candidate John F. Kennedy and Republican Presidential 

Candidate Richard Nixon (Toth, 2013). 


	 	 	 18
	 	 	  

 In 1962, when the Federal Communications Commission (FCC) originally decided 

that political debates did not fit within the definition of “news coverage,”22  Eric Hass, a 

Socialist Labor candidate running for governor of Michigan, contested the FCC’s decision 

not to expand equal news coverage to include political debates (Toth, 2013).  The FCC 

ruled in favor of the minor party candidate in a decision known as “Goodwill Station.”23  

However, in 1975, Congress passed Public law 94-335, resulting in the demise of the 

Goodwill Station precedent.  The law re-implemented the exclusion of political debates 

from “bona fide news events,” legislators noting that the Goodwill Station decision had 

misinterpreted legislative history (Toth, 2013, p. 244).  This provided the opportunity for 

the airing of future televised presidential debates. 

 The Women’s League of Voters sponsored the 1976, 1980, and 1984 presidential 

debates (Toth, 2013).  Because third-party candidate John Anderson was polling at 

approximately 20 percent in 1980, the League invited him to the debates (Toth, 2013).  

However, incumbent Democratic President Jimmy Carter refused to participate in a 

debate that would include Anderson, preferring one limiting the debate to only the 

Democratic and Republican candidates, Carter and Reagan respectively.  This resulted 

in a debate between Anderson and Reagan (Toth, 2013).  Carter’s refusal to participate 

gravely disappointed the League, which noted that the president prevented the public 

from hearing all of the viable candidates for the office together on the same stage.  In a 

series of tense negotiations, the two major parties pressured the League to accept more 

control by the candidates and parties in the 1984 Presidential Debates, simply because 

																																																													
22	Inquiry	Concerning	Section	315	of	the	Communications	Act	of	1934	as	Amended	(Goodwill	Station,	Inc.),	40	FCC	362	(1962)	
23	Inquiry	Concerning	Section	315	of	the	Communications	Act	of	1934	as	Amended	(Goodwill	Station,	Inc.),	1975	


	 	 	 19
	 	 	  

the League was unable to adequately pressure Carter to participate in the 1980 three-

way debate (Toth, 2013).   

In November 1985, representatives from the two major parties decided that, in 

order to ensure participation by the Democratic and Republican presidential candidates 

in scheduled debates, the parties should assume a greater role in upcoming presidential 

debates.  Because of the increasing demands by the two major parties, the League of 

Women Voters withdrew its sponsorship of the presidential debates (Toth, 2013).  The 

League withdrew from the debates because it believed “the demands of the two campaign 

organizations would perpetrate a fraud on the American voter,” due to the increasingly 

rigid demands imposed by the major parties, including “the selection of questioners, the 

composition of the audience, hall access for the press and other issues” (Toth, 2013, pp. 

247-248).  

On October 3, 1988, Nancy Neuman, president of the League of Women Voters, 

issued the following statement regarding the League’s withdrawal from sponsorship of 

the presidential debates: 

After the 1984 election, the League decided that it would go ahead with 

plans to sponsor a full series of primary and general-election presidential 

debates in 1988. In early 1987 -- our site selection process and other 

planning already under way -- the chairmen of the two political parties 

announced plans to sponsor their own series of debates. They had set up 

a commission, they said, and they thanked the League for all we had done 

and urged us to step aside.  


	 	 	 20
	 	 	  

We did not.  

Since their press conference that day, the League has argued that an 

organization set up by the political parties is not an appropriate sponsor of 

presidential debates. Obviously, the political parties have a huge stake in 

the outcome of debates and elections. And obviously, a political party will 

not be party to an event that puts its titular head at risk.  

Under partisan sponsorship debates will become just another risk-free stop 

along the campaign trail (League of Women Voters website, 2017). 

In place of the League of Women Voters, representatives from both major political 

parties created the “Commission on Presidential Debates” (CPD), which would thereafter 

serve as the sole sponsor of all of the upcoming presidential debates.  The CPD described 

itself as “a bipartisan, non-profit, tax-exempt organization formed to implement joint 

sponsorship of general election presidential and vice presidential debates” (Toth, 2013).  

Notably absent from the CPD’s description is the label “non-partisan,” which formed the 

basis of Gary Johnson’s lawsuit questioning the CPD’s right to remain tax exempt (Our 

America Initiative website, 2016).   

In 1992, because Ross Perot’s popularity with the American voters was estimated 

at around seven percent at the time of the debates (Leinsdorf, 1997), the CPD invited him 

and his vice presidential candidate to participate in the commission’s debates (Toth, 

2013).  In spite (or possibly because) of Perot’s success earning 18.7 percent of the 

popular vote in the 1992 Presidential Elections, the CPD concluded Perot “did not meet 

the realistic chance standard” for inclusion in the 1996 CPD debates (Toth, 2013, p. 248).  


	 	 	 21
	 	 	  

Prior to the 2000 Presidential Debates, the CPD provided three necessary criteria all 

candidates for President of the United States (POTUS) must meet for inclusion in the 

CPD’s debates.   

Though previously mentioned, the writer will review the criteria for readers of his 

paper.  The first rule required candidates to be “constitutionally eligible” (as defined in the 

U.S. Constitution), qualify for ballot access in enough states to earn 270 (a majority of) 

electoral votes in the Electoral College, and they must attain 15 percent support across 

an average of five political polls (Toth, 2013).  While the first two requirements align with 

the Constitution’s definition of eligibility, the last requirement is the subject of the lawsuits 

filed by Johnson and LPF (OAI website, 2016). 

Toth Resumes his Examination of Johnson v. CPD 

Johnson and the LPF are not the first organizations to challenge the CPD’s 15-

percent threshold.  In 2000, Reform Party Presidential Candidate Patrick Buchanan who 

sued the commission for inclusion in the debates (Buchanan v. FEC).  Initially, when the 

CPD decided to exclude him from the debates, Buchanan filed an official complaint with 

the FEC (Buchanan v. FEC).  When the FEC denied his request for action, Buchanan 

took the CPD to court (Buchanan v. FEC).  While the Federal District Court affirmed the 

CPD’s right to exclude Buchanan from the debates, the court acknowledged some 

skepticism relating to the CPD’s threshold, suggesting that including third parties would 

benefit public policies on both domestic and international issues, related to hosting the 

debates (Buchanan v FEC). 


	 	 	 22
	 	 	  

In part two of his “Elements of Bringing an Action against the FEC,” Toth (2013) 

outlines what Johnson must prove to be successful in a lawsuit against the CPD.  Johnson 

and the other plaintiffs must not only provide proof of “standing” in the action, but also to 

convince the court that the “political activity exemption” was not applicable to those 

campaigning for a political office (Toth, 2013, p.252).   

Toth (2013) describes standing as providing evidence of “injury in fact,” connecting 

the injury or harm to the conduct of the defendant, and emphasizing that a decision in 

favor of Johnson would help to mediate the harm caused by the CPD (p. 252).  The 

inability to participate in the CPD’s debates blatantly handicaps minor party and 

independent candidates from succeeding, as it limits their ability to fully explain their 

platform to the general public (Toth, 2013).  Therefore, the CPD ensures voters know 

little, if anything at all, about the smaller political parties and their respective candidates 

on Election Day (Toth, 2013). By directly suing the CPD, Johnson directly links the harm 

to the actions taken on the part of the defendant(s), which, in turn, proves the connection 

is not simply a coincidence (Toth, 2013).  By ensuring the possibility of debate inclusion 

on a recurring basis, the judgment could remedy the abuse caused by the CPD and FEC) 

(Toth, 2013).  Considering that more than three-fourths of U.S. voters wanted a third and 

viable option in the 2016 Presidential Election (USA Today, 2017), the American voters 

hold a strong interest in making sure the CPD and FEC conduct debates in a fair and 

objective manner. 

Toth (2013) then discusses the necessity for Johnson and the LPF to properly 

engage the “political activity” portion of the Sherman Antitrust Act (p. 254).  To do so, 

Johnson and the LPF must find a way to disprove the Noerr-Pennington Doctrine.  This 


	 	 	 23
	 	 	  

doctrine results from two U.S. Supreme Court decisions in the 1960s.  In the first case, 

Eastern Railroad Presidents Conference v. Noerr Motor Freight, Inc.24, Eastern Railroads 

Presidents Conference argued that Noerr Motor Freight engaged in a campaign to 

disenfranchise the conference.  The U.S. Supreme Court ruled that the Sherman Antitrust 

Act did not apply to cases where the plaintiffs ask the legislative and executive branches 

to create laws that could result in a monopoly, or reduce the options available to the 

general public (Toth, 2013).  The court ruled similarly in United Mine Workers v. 

Pennington25, when the union coaxed the acting Secretary of Labor to hike minimum 

wages past a point that would put smaller companies out of business.  In both rulings, the 

Court stated that Sherman was not appropriate for application in cases taking place in the 

political arenas granted protections related to political activities by exempting them from 

antitrust actions.   

Despite these apparent precedents that prohibit the use of antitrust actions in 

cases related to political campaigns, Toth (2013) asserts that the lawsuits against the 

CPD should proceed.  As Toth (2013) explains, the televising of the CPD’s presidential 

debates does not require an “official action by the government” (p. 255).  The CPD hosts 

debates between candidates running for an office, and not (necessarily) officials already 

holding an office (Toth, 2013).  Toth (2013) assumes that the CPD will rely on the Noerr-

Pennington Doctrine as precedent for allowing the commission to continue excluding 

third-party candidates from the CPD debates.  However, Noerr-Pennington would not 

																																																													
24 Eastern Railroad Conference v. Noerr Motors 365 U.S. 127 (1961)		 
25 United Mine workers v. Pennington, 381 U.S. 657 (1965)	


	 	 	 24
	 	 	  

apply to candidates running for office who are excluded from the opportunity to participate 

in the debate (Toth, 2013). 

 Assuming that Johnson can successfully cross the first two hurdles of the race, the 

affected parties must definitively prove that the CPD’s selection criteria do indeed restrain 

trade, violating section 1 of the Sherman Antitrust Act.  Also, Johnson must confirm that 

the CPD and the Political Duopoly have concocted “an agreement or conspiracy” to 

eliminate competition at the debates, prove how this agreement disrupts interstate 

commerce, and, as a result, has led to an unlawful restriction on trade (2013). 

Toth (2013) further describes the agreement and/or conspiracy as actions taken 

by entities resulting in “concerted action” violating section 1 of the Sherman Antitrust Act.   

However, he suggests that the U.S. Supreme Court bases this interpretation upon 

“functional consideration of how the parties involved in the alleged anticompetitive 

conduct actually operate,” and these concerted actions need not involve more than one 

body (Toth, 2013, p. 255).  The court will also look at the situation’s central substance, 

and the actions taken by the identified people and/or groups, regardless of who is taking 

the action (Toth, 2013).  Despite the CPD’s status as a single legal entity, Johnson can 

easily provide evidence showing that the CPD is owned and operated by the Democratic 

and Republican parties, and as cited by the commission’s chairs from both parties, as a 

bipartisan body (Toth, 2013).  In the Buchanan v. Federal Election Commission decision, 

the courts have also already noted the FEC’s unwillingness to acknowledge that this 

matter results in increasing distrust among voters (Toth, 2013).  The courts would not 

need to defer to the FEC’s interpretation of the CPD, but, simply the results found from 

the functioning of the commission.  Therefore, the courts could uphold Johnson’s claim 


	 	 	 25
	 	 	  

that the CPD is, indeed, composed of competitors looking to undermine competition, 

which violates the Sherman Antitrust Act (Toth, 2013). 

  Toth (2013) then describes how the CPD’s agreement restricts commerce between 

states.  Admittedly the OAI has emphasized the “interstate” implications of the CPD’s 

exclusionary process.  However, Toth (2013) asserts that Johnson’s most difficult 

challenge relates to proving that the CPD’s behavior substantially impedes commerce.  

Currently, no precedent exists for the argument that the CPD inhibits trade.  However, 

Toth (2013) notes that, should the individual allegations not convince the judge on their 

own, the “totality of circumstances” could prove the CPD’s behaviors worked together to 

impede trade (p. 261).  

Toth (2013) provides a few examples of arguments that Johnson could use as 

evidence that commerce took place.  First, Toth (2013) presents case laws also involving 

intrastate commerce where the courts ruled that there were violations of the Sherman 

Antitrust Act.  In the case, Goldfarb v. Virginia State Bar26, the Court held that exchanging 

money for services constituted “commerce."27  Based on this precedent, Johnson can 

argue that, since the President earns a salary, the exchange of money for services is a 

violation of the Sherman Antitrust Act (Toth, 2013). 

 Toth (2013) also questions the CPD’s nonprofit status, given the fact the 

commission is a bipartisan, rather than a nonpartisan, entity.  Large corporations from 

within the U.S. and around the world donate millions of tax deductible dollars each 

																																																													
26	Goldfarb v, Virginia State, 421 U.S.773 (1975) 
27	Sherman Antitrust Act, 26 Stat, 209, 15 U.S.C .Sec, 1-7) 


	 	 	 26
	 	 	  

election cycle to the CPD.  Since such businesses and the two political parties in power 

wish to sustain what Toth (2013) refers to as “a business-friendly two party system,” that 

neither the contributing corporations nor the CPD want to disturb (Toth, 2013, pp. 260-

261).  Smaller political parties and businesses could argue that the quid pro quo nature 

of these relationships violate FECA laws (Toth, 2013).    

SOLIFICO, a pro-Johnson PAC, too Toth’s quid pro quo assertion, and added the 

request for the court to strip the CPD of its nonprofit status (Lyman, 2016, p. 1).  This 

implied relationship has been echoed by Martin Gilens’ and Benjamin Page’s (2014) 

article which concludes that over the last 35 years the U.S. has transitioned from a 

Constitutional Republic into an Oligarchy.   

Toth’s (2013) next argument relates to the undeniable reality that politics and 

economics are connected at their cores.  Toth (2013) describes the “competitor standing 

doctrine” as providing that economic actors have the right to challenge the apparent 

bestowal on the part of the government that results in benefitting their competitors.  He 

provides evidence that, through this doctrine, the courts already recognize the ever-

growing link between politics and economics (Toth, 2013).  This could provide a pathway 

into Johnson’s argument that the CPD’s presidential debates are far from purely political 

(Toth, 2013). 

In his final example of how Johnson could successfully challenge the CPD’s rules 

of debating, Toth (2013) discusses the “unreasonable restraint” clause, through which 

third parties could argue that the CPD’s 15-percent threshold unreasonably restrains 

competition and commerce in the political arenas.  Should the courts determine that, on 


	 	 	 27
	 	 	  

weighing all of the components of a case, consumers could benefit from removal of the 

threshold requirements, then the CPD should remove its third prerequisite for participation 

in political debates (Toth, 2013). 

Toth (2013) concludes that the courts should consider Johnson’s complaints.  He 

acknowledges possible judicial resistance in wake of earlier precedents that have denied 

any political applications of the Sherman Antitrust Act.  However, Toth (2013) argues that 

there is a recognizable distinction between the remedies sought by smaller political 

parties and the two 1960s cases used to establish the Noerr-Pennington Doctrine, to 

which previous verdicts have deferred to avoid any political applications of the Sherman 

Antitrust Act. 

Gilens and Page Discuss the United States’ Transformation into an Oligarchy 

 In April 2014, Princeton University Professor Martin Gilens and Northwestern 

University Professor Benjamin Page detailed how the two political parties in power have 

colluded with conglomerate corporations over the last 35 years to transform the system 

of government in the United States from a Constitutional Republic into an Oligarchy.  

Gilens and Page (2014) discuss the four traditional theories that characterize the U.S. 

political system: Majoritarian Electoral democracy, the Economic-Elite Domination, 

Majoritarian Pluralism, and Biased Pluralism. 

Gilens and Page (2014) use data from 1,779 policy issues to determine whether 

decisions by elected officials are directed at typical U.S. citizens; the economically elite 

players in society; or organized interest groups business or mass-based (Gilens & Page, 

2014, p. 568). 


	 	 	 28
	 	 	  

Majoritarian Electoral democracies are systems of government in which the wills 

and needs of traditional voters and constituents play the primary role in the passage and 

implementation of legislation and public policies (Gilens & Page, 2014).  The authors 

contrast this model with the concept of Economic-Elite Domination, where businesses 

and individuals with vast amounts of money and influence control the laws and mandates 

proposed by congressmen in Washington (Gilens & Page, 2014). 

The Majoritarian Pluralism system is determined by the extent to which average 

voters and their interests are represented equally in the U.S. political realm (Gilens & 

Page, 2014).  The authors contrast this theory with Biased Pluralism, in which the 

interests of professional groups, business associations, and corporations dominate the 

political system.  The authors discuss how these two extremes impact traditional voters, 

the economically elite, and the larger-scale interest groups – all of which compete for 

influence in Washington, D.C. (Gilens & Page, 2014).  The authors provided analyses as 

to whether all of these equally play a role in the laws and mandates passed and 

implemented by elected governmental officials in D.C., or whether these interests 

unequally affect the legislation approved in congress and signed into law by the president 

(Gilens & Page, 2014).   

Gilens’ and Page’s (2014) study concentrates on the democratic and/or non-

democratic nature, and the origins, of the public policies and procedures implemented by 

the U.S. government. Through their research, Gilens and Page (2014) determined that 

big business interests and the economically elite override any influences that typical 

voters and grassroots organizations should have in the governing process.  Based on 

their findings, Gilens and Page found extensive evidence for the existence of Biased 


	 	 	 29
	 	 	  

Pluralism and Economically-Elite Dominance theories, with virtually no support for the 

concepts of Majority Pluralism and/or Majoritarian Electoral Democracy (2014). 

Gilens and Page (2014) took their aforementioned 1,779 cases regarding policy 

measures from legislation passed by Congress between 1981 and 2012.  Then, the 

researchers compared public opinion behind these policies with the actions taken by the 

lawmakers in Washington, D.C. (2014).  The analyzed cases had to meet seven criteria: 

1) include distinct for or against positions, 2) include specificities relating to the policies, 

3) cases had to be relevant were to decisions made by the federal government, 4) reflect 

the usage of categorical rather than conditional phrasing, 5) include available data of 

income relevant to those responding to the questions, 6) the exclusion of Constitutional 

amendments and/or Supreme Court decisions, and 7) include cases where clarity 

outweighed ambiguity (Gilens & Page, 2014).  While these 1,779 cases could not cover 

every aspect of political policy and ideology, they did relate to matters about which public 

opinion should play a part in the passage and/or defeat of given pieces of legislation 

(Gilens & Page, 2014). 

Upon dividing income into tenths – where the bottom tenth is poor, fifth tenth is 

middle-class, and the top tenth is wealthy – Gilens and Page (2014) asked respondents 

to give their opinion on a given policy issue with the scale of responses being: believes 

highly unfavorable, somewhat unfavorable, somewhat favorable, and highly favorable.  In 

addition to the income criteria, the researchers categorized the influence of interest 

groups, both grassroots and corporate-related in composition (Gilens & Page, 2014). 


	 	 	 30
	 	 	  

For their study, Gilens and Page (2014) chose their dependent variable based 

upon whether or not the policy proposal change actually happened within a four-year 

period.  Their three independent variables included the policy preferences of average 

citizens, the preferred policies of the economic elite, and the stances of applicable interest 

groups.  Gilens and Page (2014) found that the interests of the middle-class respondents 

correlated more strongly with those of the affluent than with those of the impoverished.  

In such cases, while the middle-class constituents regarded the outcomes of the 

congressional votes as a victory, politicians relied on the donations and influences from 

the affluent in deciding which legislation should be passed (Gilens and Page, 2014).   

However, the research also shows virtually zero (0.04) correlations between 

stances of interest groups and the preferences of average citizens (Gilens & Page, 2014).  

Even grassroots groups (such as Second Amendment defense and pro-life organizations) 

showed only minimal correlation (0.12) with the views of “middle America” (Gilens & Page, 

2014).  Still, grassroots organizations outperformed the positions of corporate interest 

groups, the latter of which was actually negatively correlated (-0.10) with the desired 

outcomes of middle-class voters.  Surprisingly, even the preferences of the more-affluent 

participants rarely correlated with those of big business.  While higher-income Americans 

prefer reducing the size and spending of the federal government, big business interests 

(health care, military spending, agri-business) consistently lobby Congress for subsidies 

and other types of economic support (Gilens & Page, 2014).  

When measuring the correlation between each one of the three independent 

variables (policy preferences of middle class, policy preference of economic elites, and 

policy changes desired by organizations), and the dependent variable (whether or not the 


	 	 	 31
	 	 	  

desired policy change took place within four years) separately, the correlation between 

any of the single independent variables with the dependent variable remained quite high 

(Gilens & Page, 2014).  This would support the view of those favoring the Majoritarian 

Electoral Democracy and Majoritarian Pluralism theories.   

However, when simultaneously comparing all three of the independent variables 

with the dependent variable, the correlation of middle class voters to changes in public 

policy drops to almost zero (Gilens & Page 2014).  Under this model, the impact of the 

most affluent 10-percent more closely correlates with the actual policy change (Gilens & 

Page, 2014).  The research also shows a strong correlation between interest groups and 

actual policy change (Gilens & Page, 2014).  These findings enhance the credibility of the 

position that Economic-Elite Domination and Biased Pluralism theories in the U.S. are the 

most applicable tenants to explain politics in the USA (2014).  This asserts that the 

wealthier voters and special interest groups actually control policy changes (2014).  

Furthermore, this confirms that the preferred positions of the average voters only 

minimally impact the legislation and policy-making decisions made by governmental 

figures in Washington, D.C. (Gilens & Page, 2014).   

CPD’s Reasons for the Threshold and Refusal to reconsider for 2016 Debates 

The Commission on Presidential Debates issued the following statement on 

October 29, 2015 regarding its decision not to change the selection criteria for the 2016 

CPD Presidential Debates (CPD website, 2015) 

It was the CPD’s judgment that the 15-percent threshold best balanced the 

goal of being sufficiently inclusive to invite those candidates considered to 


	 	 	 32
	 	 	  

be among the leading candidates without being so inclusive that invitations 

would be extended to candidates with only very modest levels of public 

support, thereby jeopardizing the voter education purposes of the debates 

(CPD website, 2015). 

In response to the aforementioned request referenced in “The Letter,” the CPD 

announced in November 2015 that the commission would not change the 15-percent 

threshold for the upcoming presidential debates.  CPD Co-Chairs Frank J. Fahrenkopf, 

Jr. and Michael D. McCurry stated: 

We are mindful of the changes in the electorate and the large number of 

voters who now self-identify as independents. We believe our candidate 

selection criteria appropriately address this dynamic. The CPD’s criteria 

make participation open to any candidate, regardless of the candidate’s 

party affiliation or status as an independent, in whom the public has 

demonstrated significant interest and support… It is appropriate for a 

debate sponsor to take the campaign as it finds it in the final weeks leading 

up to Election Day. The CPD’s debates are not intended to serve as a 

springboard for a candidate with only very modest support. Participation in 

the debates is determined by the level of public support a candidate enjoys 

as Election Day approaches (Fahrenkopf & McCurry, 2015). 

U.S. Declines in Freedom Rankings Worldwide 

At the same time that Gilens’ and Page’s (2014) aforementioned democratic 

pluralities are under threat, the United States continues to free fall in worldwide freedom 


	 	 	 33
	 	 	  

rankings.  According to data from the Cato Institute released in 2016 the U.S. ranked 

number 23 in overall freedom, with a score of 8.27 (Cato, 2016).  This rating represents 

a three-slot drop compared to 2015, when U.S. placed at number 20 (Cato, 2016).  The 

U.S. actually climbed ever so slightly to 28 (8.79/10) in personal freedom, up from 32 in 

2015 (Cato, 2016).  However, the country dropped to sixteenth (7.75/10) in economic 

freedom, down from number 12 in 2015 (2016).  This resulted in the overall fall to number 

23 worldwide (Cato, 2016). 

The Cato Institute compiles its data and ranking for each country measuring the 

following 12 areas of freedom:  Rule of Law; Security and Safety; Movement; Religion; 

Assembly, Association, and Civil Society; Expression; Relationships; Size of 

Government; Property Rights and Legal System; the Ability to Access Sound Money; 

Freedom to Trade Around the World; and the Overall Regulation of Business, Credit, and 

Labor (Cato, 2016). 

In addition to the overall Cato Institute rankings and the breakdown between 

economic and personal freedom, the U.S. also lags behind many other nations in the 

three other major aspects of freedom (Cato, 2016).   

According to the World Justice Project (WJP), the U.S. has fallen to number 18 in 

“Rule of Law,” or fairness and lack of corruption in the judicial system, with a score of 0.74 

out of a possible 1.00 (WJP website, 2016).  The WJP obtains its world-wide rankings 

through surveying 2,400 legal experts, and also interviews in excess of 100,000 

households (WJP website, 2016).     


	 	 	 34
	 	 	  

Reporters Without Borders (RWP website, 2016), an organization that monitors 

Press Freedom around the world, places the U.S. at number 41 with a score of 22.49.  

The RWP tracks 180 countries, and sends expert journalists within these nations an 

online questionnaire tracking 87 areas that the organization feels are vital to overall press 

freedom (RWP website, 2016).  RWP then combines these answers with actual abuse 

and violence against the press in each country through the one-year tracking period 

(RWP website, 2016).  The lower the score, the less government interference there is 

with freedom of the press (RWP website, 2016). 

However, possibly the most damning ranking of all come from “The Democracy 

Index” calculated by The Economist Intelligence Unit (EIU), the researchers and analysts 

working with the Economist.  EIU places the U.S. at number 21, tied with Italy in the 

world’s rankings of Electoral Freedoms, with a score of 7.98 out of 10 (EIU, 2016).  In the 

EIU rankings, any score below 8.00 is categorized as a “Flawed Democracy” (EIU, 2016).  

The EIU’s primary criticism of U.S. politics is that political participation in the U.S. is 

“restricted to a duopoly of parties, the Democrats and the Republicans” (EIU, 2016).  To 

determine the level of “democracy” in each country, the EIU tracks the following five 

criteria:  Pluralism and electoral process, the overall functioning of government, a 

country’s political participation, overall political culture, and commitment to civil liberties 

(EIU, 2016).  Thus, it is clear that the lack of access to the electoral process for minority 

political parties in the U.S. has been recognized internationally as a flaw in the U.S. 

democratic process. 

 


	 	 	 35
	 	 	  

Young Explores Problems with CPD Polling Rules 

Dr. Clifford Young has served as President of the United States’ branch of Ipsos 

Public Affairs since May 2014, where he leads the company’s political risk and general 

election polling practice (Young, 2014).  Ipsos, a France-based company founded in 

1975, has built a reputation as one of the world’s most-reputable independent market 

research companies, and currently operates offices in 87 countries.  In his journal article, 

“Change the Rule,” Dr. Young draws from his experience in analyzing election results in 

the U.S. in 2010, 2012, and 2014 to effectively challenge the CPD’s 15-percent threshold 

required for inclusion in the private entity’s Presidential Debates (Young, 2014).  Young’s 

research indicates that a presidential candidate from outside the Political Duopoly needs 

at least 60-percent, and likely closer to 80-percent, name recognition in order to reach the 

15-percent threshold in political polling (Young, 2014).   

However, in Exhibit II of Young’s “Change the Rule” (2014), he notes that as the 

election draws near, polls ask only “Would you vote for candidate X or candidate Y?” 

(Young, 2014, p. 10) and neglect mentioning any third-party and/or independent 

nominees running for the office (Young, 2014).  The omission results in the “party halo 

effect” surrounding the two establishment political parties (Young, 2014, p. 12).  Young 

(2014) concludes that this usually lowers an independent candidate’s name recognition 

to less than the share needed to secure 15 percent in the political polling conducted prior 

to the CPD debates. 

To further expand upon his analysis relating to the difficulty third parties encounter 

when trying to reach the minimum threshold for inclusion in the CPD’s debates, Young 


	 	 	 36
	 	 	  

(2014) introduces three models.  These three models are the “All Elections Model,” which 

observes primary as well as general election questions on the ballot, the “All Primary 

Model,” which observes primary elections; and the “Early Primary Model,” which observes 

data from early primary elections (Young, 2014).  Under the “All Elections Model” third 

party and/or non-party-affiliated candidates would need 70-percent name recognition to 

achieve the 15-percent threshold, while the “All Primary Model” and the “Early Primary 

Model” both indicate candidates would need more than 80-percent name recognition to 

successfully reach the required 15-percent threshold needed to participate in the CPD 

debates (Young, 2014). 

Young (2014) examined 16 legitimate three-way races for governor and compared 

the results to 40 two-way elections for governor and six presidential elections.  Because 

polling in three-way races have a higher margin of error, there is a 40-percent chance 

that candidates could achieve the above-mentioned arduous name-recognition 

thresholds and still inaccurately poll below the CPD’s 15-percent threshold (Young, 2014).  

Young’s research also concludes that sampling sizes must exceed the standard 1,000 of 

survey interviews to fall within the plus or minus five-percent error goal (Young, 2014).  

Young expresses significant concerns that the CPD could incorrectly use “false 

negatives” in polling data to intentionally exclude any presidential candidates who may 

be right at 15 percent, and push them back below the required threshold for inclusion in 

the commission’s presidential debates (Young, 2014, p.  24). 

 

 


	 	 	 37
	 	 	  

Change the Rule Submits “The Letter” to the CPD 

Change the Rule (CTR), an organization also chaired by Dr. Young and committed 

to increasing the number of participants in the CPD Debates, submitted its report, “The 

Letter,” to the CPD on January 12, 2015.  This document requests that the commission 

eliminate the 15-percent requirement for inclusion in the CPD Debates (Young, 2015).  

By February 26, 2015, Young’s letter featured 48 signatories, including current and former 

law professors, CEOs, chairs of non-profit organizations; and congressmen, governors, 

and senators from both major political parties (Young, 2015).  

CTR elaborates on the basis that 62 percent of Americans feel that the federal 

government no longer follows the wants and needs of those it governs, 86 percent 

consider the political system broken and no longer serves the interests of the voters, 81 

percent convey the importance of having independent candidates running for office, and 

65 percent wish they could vote for independent candidates in the U.S. Presidential 

Elections (Young, 2015).   

Diamond Discusses the Republicans’ and Democrats’ ‘Cozy Duopoly’  

 Larry Diamond, a senior fellow at Hoover Institute, Stanford University, authored 

“A Very Cozy Duopoly,” which was published in the October 2015 edition of the Hoover 

Digest, a journal affiliated with the Hoover Institution – a think tank related to public policy 

that promotes political, individual, and economic freedom.  In his article, Diamond (2015) 

discussed the uncomfortably close relationship shared by Republicans, Democrats, the 

CPD, and the FEC (Diamond, 2015).  Diamond (2015) proposed that, while on the surface 

the two major parties rarely agree on matters important to their constituents, both parties 


	 	 	 38
	 	 	  

believed that keeping political competition repressed will protect the governing duopoly 

(Diamond, 2015).  Diamond (2015) described the CPD as “the ultimate gatekeeper,” a 

commission allowed by the establishment political parties to act in a manner not 

accountable to the will of U.S citizens. 

 According to Diamond (2015), since 1960 no third-party presidential candidate has 

attained the required 15-percent threshold in political polling by mid-September, which is 

the deadline set by the CPD to meet the threshold for inclusion in the commission’s 

debates.  Diamond (2015) also addressed Young’s (2015) “Change the Rule” letter, which 

he and 48 other prominent political figures signed, and asked the CPD to lower the 

thresholds and/or create new criteria for inclusion in the presidential debates (Diamond, 

2015).  The CPD refused to meet with any of the letter’s signatories (Diamond, 2015).   

Diamond also discusses the Petition for Rulemaking filed in December with 

Federal Election Commission members.  Out of the 1,252 comments from the public, in 

response to questions considering a new, and improved, method to determine eligibility 

for CPD inclusion,, only one commentary, from the CPD itself, said no changes were 

necessary (Diamond, 2015).  The 1,251 public comments drew their opinions from 

research, including Clifford Young’s (2015) “The Letter,”, which exposes the enormous 

difficulties third parties face when trying to reach the 15-percent threshold. 

Comparing Political Debates in the United States to Others around the World 

Televised Election Debates, International Perspectives, a 2000 book edited by 

Steve Coleman, a professor of Political Communication at the University of Leeds, U.K., 

includes chapters written by scholars from around the world who discuss political debates 


	 	 	 39
	 	 	  

in their countries.  The chapters in the book examine experiences with televised debates 

in several countries. Coleman (2000) was particularly struck by the explanation of the 

debates in Australia and New Zealand.  Coleman dedicated other chapters in his book to 

the discussion regarding what people can actually learn from political debates, and the 

role third parties could and/or should play in these televised events. 

An International Review of ‘Third Parties’ in Political Debates 

 Richard Holme, a 1997 member of the United Kingdom’s Parliament representing 

the third-party Liberal Democrats (Holme, 2000), provided his mindset relating to whether 

or not smaller political parties should have access to the CPD Debates in his contribution 

to  Coleman’s book.  In the U.K. Parliament, the Liberal Democrats are, in fact, a “third 

party” with a somewhat “libertarian-leaning” ideology and platform that falls between the 

larger Labour and Conservative parties (U.K. Parliament website, 2016). 

Holme (2000) presented arguments favoring both the exclusion and inclusion of 

minor political parties and/or independent candidates. In terms of reasons for excluding 

minor parties Holme notes the inherent desire of the media to present a “binary” (two 

person) debate, and to prevent multiple leaders from “ganging up” on the sitting leader 

and his or her political party.  However, Holme (2000) argued that the inclusion of minor 

parties in political debates has the positive effect of diminishing the propensity of the two 

“major” parties to alter the rules governing a country’s political options by creating 

impenetrable barriers for the smaller political parties.  Also, allowing minor parties into the 

debate provides a voice for voters and potential voters who cannot find common ground 

with nominees of the two major parties (Holme, 2000). 


	 	 	 40
	 	 	  

Admittedly, Holme (2000) notes that the single district plurality voting system in the 

U.K. does largely exclude all but two parties from the political process.  However, Holme 

(2000) points out that while Canada, India, Australia (lower house), and the United 

Kingdom (U.K.) share this system of voting, each of these nations operates as a multi-

party, rather than a two-party, system.  The United States is the only one of the 35 largest 

democratic countries where only two political parties have monopolized governmental 

power (Holme, 2000).   

While he provided arguments for the exclusion of minor parties, Holme pondered 

whether the duopolists actually created impermeable barriers that prevent prospective 

voters from hearing about other options they will see on the ballot each Election Day 

(Holme, 2000).  Also, Holme (2000) questioned the motivations of the two larger parties 

for withholding other issues and options from the electorate, thereby forcing them to 

choose between two parties that have historically held power in a country. 

Holme (2000) identifies Canada and Australia as the two countries with electoral 

processes that are the most-comparable to that in the U.S.  Like in the U.S., Australian 

political debates only feature that nation’s two major political parties, the Liberal Party and 

the Labour Party.  However, even in that setting, the smaller political parties ultimately 

help build ruling coalitions in parliament.  These smaller parties influence the stances of 

the bigger parties’ political platform upon winning an election (Holme, 2000).  In Canada, 

all of the political parties in the Canadian government take part in the initial debates, with 

only the last debate serving as a “playoff round” between the two finalist parties (Holme, 

2000, p. 94).  Holme’s analysis showed that even in countries with single-district 

pluralities, designed to “produce an electoral majority out of a popular minority,” and that 


	 	 	 41
	 	 	  

use attempts to complicate conditions for debate participation, “third parties” still had an 

opportunity to help govern the nation (Holme, 2000). 

Holme (2000) chronicled three attempts by minor parties or independent 

candidates in the U.S. to participate in the debates.  He pointed to 1968, when Nixon 

refused to debate George Wallace, arguing that this third participant “would imperil the 

two-party system” (Holme, 2000, p. 95).  In 1980, independent presidential candidate 

John Anderson debated Republican nominee Ronald Reagan, but the Democratic 

incumbent Jimmy Carter refused to take part in the exchange (Holme, 2000).  In fact, 

1992 was the only year when three presidential candidates participated in the Presidential 

Debates – Democratic nominee Bill Clinton, independent candidate Ross Perot, and 

Republican nominee George H.W. Bush (Holme, 2000). 

Australia 

While multiple smaller parties, including (as of 2000) the Australian Democrats, the 

Greens, and the National help fill seats in Australia’s Parliament (Ward & Walsh, 2000), 

only the two major political parties, the Australian Labor Party (ALP) and  the Liberal Party 

of Australia actually participate in the televised debates.  Australians vote for political 

parties instead of actually selecting Prime Ministers (Ward & Walsh, 2000).  However, 

because of the “Americanization” of the broadcast debates, the two party leaders take on 

“presidential” roles as they discuss the issues most important to Australian voters (Ward 

& Walsh, 2000, 44).  Like the United States, Australia uses a “first past the post,” system 

under which the person with a plurality, not a majority, of the votes automatically wins 

(Holme, 2000, 93).  Unlike the United States, which stands alone among the 35 largest 


	 	 	 42
	 	 	  

democracies as a country that basically limits voters to two choices, Australia has multiple 

political parties serving within the country’s Parliament (Holme, 2000).  However, like the 

U.S., Australia does limit the televised debates to the two major political parties in the 

country’s parliament (Holme, 2000).  The smaller political parties join the two major 

parties in forming coalitions to attain a majority in parliament. 

According to Ian Ward, a professor of Political Science and International Studies 

at the University of Queensland, and Mary Walsh, academic fellow at the Institute of 

Government Party Analysis at the University of Canberra, 1972 was the first national 

election where television actually played a part in the Australian election (Ward & Walsh, 

2000).  The first televised political debates in Australia took place in 1984, a year after the 

1983 national elections.  In 1984, Australian Labor Party Prime Minister Robert Hawke 

agreed to debate Liberal Party of Australia’s Opposition Leader A.S. Peacock.  After 

Peacock walked away as the debate’s perceived winner in 1984, Hawke refused to 

debate the Liberal opposition leader, J.W. Howard.   However, Hawke felt more 

vulnerable by 1990, and he agreed to a televised debate against Liberal leader Peacock 

(2000).  Labor won the elections, but P.J. Keating took over the role of Prime Minister, 

while Dr. J.R. Hewson ascended to lead the opposition Liberal Party (Wade & Walsh, 

2000). 

In 1993, Australia’s Nine Networks introduced a “worm,” during the debate.  The 

worm’s purpose was to reflect which party the 120 undecided voters making up the studio 

audience believed was winning the debate (Ward & Walsh, 2000).  However, the 

Australian Broadcast Corporation (ABC), accused its rival network of turning the debate 

into a “game show,” and did not use the “worm” reflecting opinion on who was winning 


	 	 	 43
	 	 	  

the debate.  In 1996, when the Nine Networks hosted the next round of debates, the 

station reserved use of the “worm” for post-debate analysis (Wade & Walsh, 2000). 

In the 2016 Australian National Elections, the center-right “coalition,” consisting of 

the Liberal Party, the Liberal National Party, the National Party, and Country Liberals, 

won 76 votes, barely enough to form a majority in Parliament, while receiving 42 percent 

of the popular vote (Australian Broadcasting Corporation [ABC], 2016).  The Labor Party, 

the center-left main opposition party, won 69 seats and 34.7 percent of the vote (ABC, 

2016).  Despite earning 10.8 percent of the popular vote, the Green Party (left) only won 

one seat.  The new centrist Nick Xenophon Team also secured one seat, though winning 

only 1.8 percent of the vote (ABC, 2016).  Two independent candidates, each, won one 

seat, while the Katter’s Australia Party took one seat (ABC, 2016).   

New Zealand 

Australia admittedly serves as a sort-of “middle ground” regarding political parties 

and televised debates between the United States and other countries.  However, 

Australia’s South Pacific neighbor, New Zealand, features proportional representation, 

and includes all parties in the televised debates (Holme, 2000).  New Zealand’s change 

from a single district plurality to proportional representation occurred in 1996, rather 

recently in that country’s political history (Holme, 2000).  As a result, the two-party binary 

debates featured in New Zealand’s first televised political debates in 1984 changed 

dramatically when the country implemented its new method of electing representatives 

(Holme, 2000). 


	 	 	 44
	 	 	  

The change in New Zealand’s electoral process also altered the country’s televised 

political debates (Clark, 2000). While the 1993 televised debates only included the 

National and Labour parties, the 1996 debates also added the Alliance and the New 

Zealand First parties (Clark, 2000).  New Zealand Television (NZTV), broadcast the 

debates in the nation’s largest cities – Christchurch, Auckland, and Wellington (2000).  

Like Australia, New Zealand’s political debates featured “the worm,” giving viewers an 

indication of the audience opinion on which candidate it considered was winning the 

debate (Clark, 2000).  While New Zealand’s worm was not visible to the general public, 

the worm infuriated the leaders of the National Party, who were unaware of this method 

of indicating which party was winning the exchange until just minutes before the debate 

began (Clark, 2000).   

While the book refers to New Zealand’s electoral system as a Proportional 

Representation (PR), voters in the country actually cast two votes in each election, under 

what New Zealand refers to as MMP, or Mixed Member Proportional (New Zealand 

Elections, 2011).  In this system, of the 120 Members of Parliament (MP) in New 

Zealand’s government, for the first selection, voters choose 70 of the seats, Electoral MPs 

strictly by proportional representation (New Zealand Elections, 2011).  In this first vote, 

participants select their preferred political party (New Zealand Elections, 2011).  For the 

remaining 50 seats, voters then choose the people they prefer to represent their actual 

district (New Zealand Elections, 2011).  The winners of these 50 seats, List MPs, are 

chosen in a single-district plurality, or “first past the post” manner (New Zealand Elections, 

2011).  However, since the List MPs represent the parties already in the Parliament, and 

are allotted “List” seats based on their party’s percentage of the popular vote, the List 


	 	 	 45
	 	 	  

seats are also to some extent proportionately representative (New Zealand Elections, 

2011).  To receive recognition in New Zealand’s Parliament, a party must win five percent 

of the popular vote, or win at least one List Member of Parliament Seat (New Zealand 

Elections, 2011). 

Effectively, to different degrees, both Australia and New Zealand have 

demonstrated the ability to effectively incorporate third-parties into the electoral and 

political process, and still maintain the integrity of the electoral process in a manner that 

the FEC has never attempted.


	 	 	 46
	 	 	  

 

THEORY DISCUSSION 

The Marketplace of Ideas Theory 

The Marketplace of Ideas Theory finds its origins in English Poet John Milton’s 

Areopagitica, written in the 17th Century to reflect an enlightened view of freedom of 

expression, and was further defined by John Stuart Mill, a 19th Century philosopher who 

argued that “free expression was valuable on individual and social grounds because it 

served to develop and sustain the rational capacity of man and, in an instrumental sense, 

facilitated the search for truth” (US Civil Liberties website, Tokarev, 2012).  In the United 

States, the theory is best articulated in Justice Oliver Wendell Holmes’ dissent (against 

the majority) in the 1919 case Abrams v. United States28  Holmes said:  

But when men have realized that time has upset many fighting faiths, they 

may come to believe even more than they believe the very foundations of 

their own conduct, that like the ultimate good deserved is better reached by 

free trade of ideas – that the best test of truth is the power of the thought to

																																																													
28	250 U.S. 616 (1919) 


	 	 	 47
	 	 	  

get itself accepted in the competition of the market, and truth is the only 

ground upon which their wishes safely can be carried out. That at any rate 

is the theory of our Constitution.29 

The basic premise of the Marketplace of Ideas Theory asserts that “with minimal 

government intervention — a laissez faire approach to the regulation of speech and 

expression — ideas, theories, propositions, and movements will succeed or fail on their 

own merits.” (US Civil Liberties website, Tokarev, 2012).  The theory also argues “Left to 

their own rational devices, free individuals have the discerning capacity to sift through 

competing proposals in an open environment of deliberation and exchange, allowing 

truth, or the best possible results, to be realized in the end.” (US Civil Liberties website, 

Tokarev, 2012).   

Barron and Bambauer Expose the Numerous Fallacies of the Marketplace Theory 

However, professors Jerome A. Barron (1967) and Derek Bambauer (2006), have 

each, within 40 years of the other, exposed the numerous fallacies within the Marketplace 

of Idea Theory.  In the 1960s, Barron (1967), a professor at the George Washington 

University Law School, found fault with the Marketplace Theory.  Almost 40 years later, 

Bambauer (2006), a professor at Brooklyn Law School, with the additional insight of 

almost 40 years, and added his concerns building upon Barron’s assertions. 

Long before the mass consolidation of the traditional media, Barron (1967) 

discussed the trends toward an increasingly exclusive press in his article “Access to the 

Press:  A New First Amendment Right,” published in the June 1967 edition of the Harvard 

																																																													
29 Abrams v. United States, 250 U.S. 616, 630 (1919)	


	 	 	 48
	 	 	  

Law Review.  Barron (1967) discussed the shortcomings of the United States’ “romantic 

view” of the First Amendment, which was written to protect the rights to free speech and 

press freedom (pp. 1647-1648).  Barron (1967) believed this romantic view of the First 

Amendment has led to a “Rationale for Repression” (1642).  

 Barron (1967) cited an example from the 1930s: the conflict between the 

Newspapers Guild and the American Newspapers Publishers Association, where the 

latter tried to prevent the former from organizing successfully.  He argued that the 

Marketplace of Ideas Theory incorrectly assumed that “protecting the right of expression 

is equivalent to providing for it” (Barron, 1967, pp. 1647-1648), and suggested that the 

necessity of ensuring that “unorthodox ideas” are granted equal access by its mass media 

to prevent the repression of non-majoritarian points of view (1967).   

In 1927, the U.S. Supreme Court upheld Charlotte Anita Whitney’s conviction in 

Whitney v. California30.  In this case, the state of California had convicted Whitney of 

“criminal syndication,” or the carrying out of organized crimes.  Whitney was known for 

her leftist ideology and her activism within California’s Communist Labor Party.  Justice 

Louis Brandeis, a civil liberties and free speech advocate known for dissenting from the 

majority in similar cases, actually concurred (rules with the majority, but for different 

reasons) with other justices in affirming the lower court’s conviction.  However, in 

Brandeis’ “unusual concurrence,” he expressed concerns in regard to the discouragement 

of hope, imagination, and thoughts not considered acceptable to the mainstream media 

																																																													
30	274	U.S.	357	(1927)	


	 	 	 49
	 	 	  

(Barron, 1967).  This fear of freely expressing ideas leads to repression, and the creation 

of hate, and this hate works to undermine the stability of government.31   

More specifically, Brandeis said:  

Whether in 1919, when Miss Whitney did the things complained of, there 

was in California such clear and present danger of serious evil, [and] might 

have been made the important issue in the case. She might have required 

that the issue be determined either by the court or the jury. She claimed 

below that the statute as applied to her violated the federal Constitution; but 

she did not claim that it was void because there was no clear and present 

danger of serious evil, nor did she request that the existence of these 

conditions of a valid measure thus restricting the rights of free speech and 

assembly be passed upon by the court or a jury.  On the other hand, there 

was evidence on which the court or jury might have found that such danger 

existed (p. 379). 

Thus, essentially Brandeis suggested that an action based on the subjective 

question of whether, in fact, Whitney’s actions could have amounted to a clear and 

present danger of selling evil, rather than a general question of constitutionality of the 

statute, could have succeeded. 

Barron (1967) believed a true test of opportunities for freedom of expression in 

communities should not rely on “an abundance of alternative media” but, instead, that 

																																																													
31	Whitney	v.	California,	274	U.S.	357,	379	(1927)	
	


	 	 	 50
	 	 	  

unorthodox opinions are granted coverage in the media most likely to make an impact on 

public opinion (1653). 

Barron (1967) blamed much of the mass media’s repression of non-traditional 

opinions and ideologies on the 1964 New York Times v. Sullivan32 decision, when the 

U.S. Supreme Court created the “Times privilege.”  This privilege protects newspapers 

from libel claims by public officials in cases involving political-related advertising and 

speech (Barron, 1967).  In Sullivan, the Court ruled that, because of the commitment to 

public debate in public issues, newspapers were protected by the First Amendment, and 

libel suits would be determined in accordance with the needs of the First Amendment, 

such that public officials who brought an action for libel had to prove actual malice.33   

Barron (1967) asserted that counterattack opportunities should be the main rationale for 

constitutional theories centered on whether citizens should be given the opportunity to 

reply to criticisms in the media.  Citing Professor V.O. Key’s (1961) suggestion that 

communications itself is a “big business.” Barron (1967) noted “If monopoly newspapers 

are indeed quasi-public, their refusal of space to particular viewpoints is state action 

abridging expression in violation of the most romantic view of the First Amendment” (p. 

1669). 

Bambauer echoes Barron’s Concerns of Mass Media’s free expression repression 

In his 2006 journal article published in the University of Colorado Law Review, 

Bambauer echoed Barron’s beliefs that mass media actually uses free speech and 

																																																													
32	New	York	Times	v.	Sullivan	
33	New	York	Times	v.	Sullivan,	376	U.S	254	(1964)	


	 	 	 51
	 	 	  

freedom of the press protections to repress opinions and ideologies inconsistent with what 

they want to print.   

Bambauer (2006) began his analysis with Secretary of State Colin Powell’s 

testimony before the United Nations (U.N.) Security Council relating to “evidence” of 

Saddam Hussein’s ongoing “Weapons of Mass Destruction” (WMD) in Iraq.  This resulted 

in the U.S. military’s invasion of Iraq in March 2003.  Bambauer (2006) also noted the 

mass media’s refusal to report findings from Charles Duelfer’s Iraq Survey Group.  This 

group had determined that Iraq had eliminated these arms during the 1990s.  David Kay, 

the leader of U.S. efforts to find Iraq’s WMDs, resigned his position when he also found 

Dueler’s reports to be reliable and credible (Bambauer, 2006)   

By December 2004, the U.S. military had abandoned its search for WMDs, 

realizing none existed (Bambauer, 2006).  Despite the military’s inability to find these 

weapons just one month prior to the 2004 Presidential Election, approximately 50 percent 

of Americans still believed there were WMDs in Iraq (Bambauer, 2006).  Surprisingly, 39 

percent actually believed Duelfer’s report verified Iraq’s WMD program – the exact 

opposite of that Duelfer had written in his organization’s findings (Bambauer, 2006).  

Despite overwhelming proof that the Iraqi government had destroyed all WMDs in Iraq 

years earlier, the WMD theory dominated mass media coverage of the subject (2006).  

Thus, Bambauer (2006) asserts that the Marketplace of Ideas has proven irrelevant to 

ensuring that all opinions and ideologies are provided by the mainstream media.   

The Marketplace of Ideas theory, which dates back to Europe’s Enlightenment 

movement, posits the inaccurate assumption that the best ideas are always adopted by 

the majority of the public, and bad ideas are rejected and exposed for what they are 


	 	 	 52
	 	 	  

(Bambauer, 2006).  The theory asserts that, by preventing government interference, the 

self-correcting and self-operating forces will allow for full and free discussions preventing 

the public from subscribing to false information (Bambauer, 2006).  However, Bambauer 

(2006) believed the amount of available information today always competes with the 

scarcity of time for communicating alternate opinions.  Relying largely on the Marketplace 

of Ideas theory, the Federal Communications Commission (FCC) created the “Fairness 

Doctrine,” which requires electronic media to discuss and present matters of public 

interest and provide fair coverage for both sides (2006).   

Bambauer (2006) described the practices of excluding information through content 

control, where “low-value information” competes against “high-value information” (p. 661).  

Obscenity, threats, fighting words, defamation, and provoking hostile audiences to 

immediately begin participating in unlawful steps are considered low-value information, 

and, therefore, are subject to government regulation (Bambauer, 2006).  Conversely, 

courts have thwarted attempts by the government to censor high-value information, 

especially in cases where the media presents truthful information acquired lawfully.  While 

the government has the ability to deny broadcasting licenses, most attempts to present 

high-value information remain immune from governmental interference (Bambauer, 

2006).  However, the courts allowed the government to block the broadcast of high-value 

information including how to design hydrogen bombs and ways to rapidly spread 

infectious diseases like small pox on the grounds of national security concerns (2006). 

Bambauer also connected the theory’s fallacies to the current dearth of political 

ideologies in the American government.  While Bambauer (2006) agreed that the 

Marketplace of Ideas Theory once worked to protect political dissenters, he argued the 


	 	 	 53
	 	 	  

theory had become oppressive toward “minority” opinions as early as the Vietnam War.  

Bambauer (2006) asserts that “The market model offers the strongest protection of 

speech and expression where it was first established: political communication” (p. 667).  

Bambauer (2006) saw attempts to regulate internet content by the federal government as 

evidence of these exclusions.  Furthermore, Bambauer (2006) suggests that the 

Marketplace of Ideas Theory fails on three tenants:  Loss Aversion, Status Quo 

Preference, and Certainty Preference.  Bambauer (2006) also cited the traditional media’s 

techniques of Framing, Priming, Agenda-Setting, news coverage with “Gate-Keeper” 

controls as a method of limiting the ideas that are truly allowed in today’s marketplace 

(2006).  

Just as the mainstream media excludes “unpopular” voices, leading to a flawed 

marketplace, so does the electoral process when it excludes the voice of the minority 

parties can be said to hamper the search for truth by the electorate as it makes its choices.


	 	 	 54
	 	 	  

METHODOLOGY 

 This paper utilizes legal research methods to base the conflicting judgments 

by two district court judges in the District of Columbia in relation to the actions brought by 

Johnson and the LPF, respectively, against the CPD and FEC.  In these thorough case 

analyses, the author will first examine the arguments brought by the two parties to the 

action.  Then, the author will trace the decisions by the judges, the analysis of the issues, 

and the rationale that underlie those written decisions.  The author was able to locate 

decisions online through the use of Bing and/or USF Library scholarly search engines.


	 	 	 55
	 	 	  

PRECEDENTS RELEVANT TO THE LAWSUITS CHALLENGING THE FEC AND CPD 

In virtually every challenge to the CPD’s 15-percent threshold, the judges have 

deferred to the Noerr-Pennington Doctrine, which set the precedent that has (to this point) 

prevented plaintiffs from using the Sherman Antitrust Act to remedy commerce incursions 

into “political activity.”   This section of the paper will identify the two cases that set the 

precedent along with the Noerr-Pennington Doctrine at the federal and state elections. 

The Noerr-Pennington Doctrine 

The Noerr-Pennington Doctrine results from two cases argued before the U.S. 

Supreme Court.  In the first case, Eastern Railroad Presidents Conference v. Noerr Motor 

Freight, Inc.34, the Eastern Railroads Presidents Conference, which consisted of 24 

railway companies and their respective presidents, argued that Noerr Motor Freight, a 

grouping of 41 truck owners in Pennsylvania and their respective union, engaged in a 

public relations campaign to disenfranchise the conference.  In this case, the U.S. 

Supreme Court held that the Sherman Antitrust Act did not apply to cases where the 

plaintiffs ask the legislative and executive branches to create laws that could result in a 

monopoly, or reduce the options available to the general public35 (p. 136).  Going further,

																																																													
34	365 US 127 (1961) 
35 Eastern R. Conf. v. Noerr Motors, (1961) 


	 	 	 56
	 	 	  

the court stated that Sherman was “not at all appropriate” for application to activity taking 

place in the “political arena.” (p. 141).  Four years later, the court reiterated its position 

the 1965 case United Mine Workers v. Pennington,36 when the union coaxed the acting 

Secretary of Labor to hike minimum wages past a point that would put smaller companies 

out of business. Citing the Noerr precedent, the justices instructed juries of the protections 

granted to political activities, exempting them from antitrust actions37.   

Wyllie v. Leadership Florida Statewide (2014) 

 In Adrian Wyllie, et al.  v. Leadership Florida Statewide38  Adrian Wyllie, the 

Libertarian Party of Florida’s nominee for governor in 2014, filed suit against defendants 

– Leadership Florida Statewide Communication, Inc., a not-for-profit organization, the 

Florida Press Association, Inc., also a not-for profit organization, and Broward College, a 

public college using taxpayer money to sustain the school’s ability to operate.  Wyllie 

alleged that the defendants implemented a “mid-game change” in polling criteria that led 

to Broward College disinviting him from the Gubernatorial Debates. 

According to Wyllie’s attorney Luke Lirot, in July 2014, the defendants had invited 

Adrian Wyllie to participate in the three gubernatorial debates in the fall provided that he 

breached the 12-percent threshold, with a four percent margin of error (MOE) one month 

prior to the debates, based on polls selected by the defendants.  Luke Lirot provided 

evidence that Wyllie had met the criteria.  However, the defendants then increased the 

threshold to 15 percent (with the four-percent MOE).  In addition to his 25-page request 

																																																													
36 381 U.S.657 (1965)	
37	381 US 657 (1965) 
38 Wyllie v. Leadership Florida Statewide Brief (2014)	


	 	 	 57
	 	 	  

for a hearing, Lirot provided multiple exhibits for the court to indicate that the defendants 

changed the rules in “the middle of the game” to ensure Wyllie’s exclusion from the 

debates. Wyllie requested an injunction, postponing the debate until he was granted equal 

access to the event.  However, the defendants also submitted expedited paperwork to 

the court that challenged Wyllie’s assertion that the hosts increased the participation 

threshold to ensure Wyllie’s exclusion from the debates. 

Because of Broward College’s proximity to Fort Lauderdale, Judge James L. Cohn, 

representing the United States District Court in the Southern District of Florida, presided 

over the case.  Wyllie argued that the defendants had increased the threshold just one 

month prior to the debates.  Leadership Florida Statewide said that the 12-percent 

threshold applied to a different convention-related event that took place in July 2014.  The 

college also asserted that it had issued a press release in August 2013, which stated that 

the 15 percent requirement must be met for the 2014 Florida Gubernatorial Debates.  

Following Judge Cohn’s request, the defendants quickly filed their responses in 

opposition to the motion, including evidence to counter the plaintiff’s claims that the 

defendants took actions contrary to the Constitution.39   

The question for the court was whether Wyllie, had, in fact, met the criteria 

originally agreed upon by the defendants when he received the invitation to participate in 

the debates, only to have the defendants change the qualification close to the debate?  

Or, had the defendants clearly stated the 15-percent requirement for debate participation 

from the beginning.  Since Broward College is a taxpayer-funded public institution, the 

																																																													
39	Wyllie v. Leadership Florida Statewide 14-62332	


	 	 	 58
	 	 	  

court also had to determine whether the college was allowed to determine which 

candidates could participate in the debate.  The big question was whether Wyllie’s 

exclusion from the debate restricted his right to free speech through the actions of 

equitable estoppel.  Wyllie argued that the acts, conducts, and/or words of the defendants 

intentionally misled him, resulting in personal injury.  Thus, he had standing to bring the 

actions (Wyllie v. Leadership Florida Statewide Brief, p. 2). 

In Wyllie v. Leadership Florida Statewide, Judge Cohn held that Wyllie’s need for 

an emergency motion requesting a preliminary injunction was directly caused by errors 

and needless procrastination on the part of Wyllie and his own campaign.  Judge Cohn 

also noted that Wyllie did not provide proof that the defendants had originally set the 

threshold for debate inclusion at 12 percent, instead of the 15-percent threshold required 

for participation (Wyllie v. Leadership Florida Statewide, p. 4).  Furthermore, Judge Cohn 

said that Wyllie relied on an improper interpretation of Major League Baseball v. Morsani40 

to argue he risked becoming a victim of equitable estoppel.  Judge Cohn wrapped up his 

ruling using the precedents set by DeBauche v. Trani41, where the Court held that a mere 

debate at the college by its president “did not amount to state action” (Wyllie v. Leadership 

Florida Statewide, p. 5) 

On October 14, 2014, following the dismissal of Wyllie’s lawsuit, Sunshine State 

News reporter Nancy Smith penned an article providing additional information about Dean 

Ridings.  Ridings, the president of the Florida Press Association at the time of the debates, 

may have had a conflict of interest that resulted in his decision to disinvite Wyllie, less 

																																																													
40	790 So. 2d 1071, 1076 (Fla. 2001)	
41	191	F.3e	499,	508-509	(4th	Cir.	1999)	


	 	 	 59
	 	 	  

than a month before the Broward College gubernatorial debate. (Smith, 2014).  Wyllie’s 

camp asserted that Ridings’ conflicts of interest were far too large and many to miss, and 

provided evidence that Ridings wanted to keep Wyllie out of the three 2014 Florida 

Gubernatorial Debates.  However, in response to Smith’s article, Ridings vehemently 

denied that his alleged connections with the Charlie Crist for Governor Campaign was his 

reason for disinviting Wyllie from the debates (Smith, 2014).  

Buchanan v. FEC (2000) 

The LPF and Gary Johnson cases are by no means the only actions brought by a 

third-party presidential regarding unfair exclusions from the CPD Presidential Debates.  

In Buchanan et al. v. FEC (2000),42 the Plaintiffs, Reform Presidential Candidate Patrick 

Buchanan, the Reform Party, and others, sued the FEC after the commission refused to 

address Buchanan’s complaint regarding the unfair criteria used by the CPD to determine 

whether third-party candidates were eligible to participate in its presidential debates.  

Richard W. Roberts, United States District Judge in the District of Columbia, heard the 

case.   

 In this case, presidential candidate Patrick Buchanan, his Reform Party, and 

others, asked the FEC to intervene after the CPD refused to allow Buchanan to participate 

in the commission’s presidential debates basing its decision to exclude Buchanan on the 

15-percent polling support criterion that candidates were required to meet one month prior 

to the debates.  After the FEC refused to consider Buchanan’s complaint, Buchanan sued 

the FEC.  The FEC argued that there was no proof that the CPD violated laws in 

																																																													
42	Civil	Action	No.	00-1725	(RWR)	CD	DC,	September	2000	


	 	 	 60
	 	 	  

preventing Buchanan’s participation in the 2000 Presidential Debates.  Buchanan also 

questioned the FEC’s commitment to 1971’s Federal Election Campaign Act, which (at 

the time) prohibited large corporations and labor unions from contributing to campaigns.  

Buchanan asserted that the CPD’s declared status as a not-for-profit entity was deceitful.  

He argued that since the CPD was bipartisan, rather than nonpartisan, the CPD should 

be considered a Political Action Committee (PAC), and required to report both its donors’ 

names, and amounts donated, to the FEC. 

Buchanan questioned the subjectivity of the polls, the nonprofit status of the CPD, 

and claimed he had been injured by the exclusion from the debate.  The FEC and CPD 

argued that there was no proof that the two major parties “controlled” the CPD Presidential 

Debates, and that the Plaintiffs had no standing to bring the case to court.  The FEC said 

that, even if Buchanan and the other plaintiffs did have standing, they could not prove 

that the CPD broke any laws in refusing to allow Buchanan to participate in the 2000 CPD 

Presidential Debates. 

The question before the U.S. District Court of the District of Columbia was whether 

the CPD was truly non-partisan, and, therefore, eligible for not-for-profit status.  At the 

heart of the matter was the determination of whether the CPD, and the FEC, were both 

owned and controlled by the two major parties, and therefore attempting to keep other 

political parties out of the debates. Also, the plaintiffs stated that the five-percent criterion 

used to obtain public funding should also be used as the threshold for debate inclusion.  

Finally, the court had to determine whether Buchanan suffered injury because of the 15-

percent threshold imposed by the CPD, and the FEC’s refusal to remedy the problem. 


	 	 	 61
	 	 	  

The United States District Court found many of Buchanan’s concerns valid, and 

questioned whether the CPD’s high participation threshold resulted in the increase in 

voter cynicism among U.S. voters.  However, the court also held that Buchanan and the 

Reform Party failed to produce enough evidence to prove that the CPD was actually a 

political action committee that was not eligible for not-for-profit status.  The Court said 

that Buchanan had failed to prove that the CPD and FEC were owned and operated by 

the Republican and Democratic parties.  The court found that Buchanan failed to offer 

actual evidence of injury in the case.  For these reasons, the court ruled in favor of the 

FEC, but not without questioning the CPD’s and FEC’s actions aimed at keeping smaller 

parties out of the presidential debates. 

The U. S. District Court based its ruling on a number of cases, but also 

acknowledged that the FEC misused cases to support its reasons for dismissal.  The 

Court applied International Association of Machinists and Aerospace Workers v. OPEC43 

and Common Cause v. Bolger44 as reasons for agreeing to hear the case, citing that there 

were, indeed, viable reasons for an entity to sue the FEC and/or the CPD for political 

activity.  The Court criticized the FEC’s reliance on Gottlieb v. FEC45 and Fulani v. Brady46 

cases, noting that those rulings “never completely resolved the thorny Issue” relating to 

the scope of political doctrine.  However, the Court also noted that Buchanan and others 

relied on an improper interpretation of Common Cause v. FEC.   In that case, the court 

																																																													
43 678 F 2d 1092 (220 U.S. App. D.C. 45) (1982) holding 
44 574 F. Supp. 672 (D D.C. 1982) holding 
45 143 F 3d 618 (D.C. Cir. 1998) 
46 729 F. Supp. 158 (D. D. C. 1990) holding	


	 	 	 62
	 	 	  

ruled the Plaintiffs had not sufficiently proved injuries caused by the CPD’s decision to 

exclude them from the commission’s presidential debates. 

Gary Johnson v. Commission on Presidential Debates Brief  

Following the CPD’s 2012 decision to exclude Libertarian Party candidate Gary 

Johnson and Green Party candidate Jill Stein, the candidates, along with their respective 

parties, organized the Our America Initiative (OAI) Foundation.  The OAI’s main mission 

is to coordinate, educate, and provide a platform that grants the general public access to 

alternate ideologies not typically represented through traditional politics and the 

Democratic and Republican parties.  Because of the FEC’s refusal to remedy Johnson’s 

alleged injuries, the foundation filed a lawsuit, Johnson, et al. v. Commission on 

Presidential Debates47 (Johnson v. CPD) asking the courts to find that the CPD’s 15-

percent requirement by excluding them from the presidential debate had injured them. 

Along with the CPD, the other defendants in Johnson v. CPD include the 

Republican National Committee (RNC); the Democratic National Committee (DNC); 

Frank J. Fahrenkopf (former RNC chair and CPD co-chair and co-founder); Michael D. 

McCurry (former press secretary under Bill Clinton and CPD co-chair); President Barack 

Obama; and 2012 Republican Presidential Candidate Willard Mitt Romney.  

On September 29, 2015, Bruce Fein, attorney for Gary Johnson and the other 

plaintiffs, filed Johnson v. CPD in the United States District Court in the District of 

Columbia.  Fein alleged that the CPD and the other defendants conspired illegally in the 

																																																													
47	Johnson v. CPD Brief	


	 	 	 63
	 	 	  

2012 CPD Presidential Debates, and all of the other CPD debates dating back to 1996, 

to exclude minor-party candidates from the debates through what the OAI considered the 

arbitrary 15-percent polling threshold.48  Since Gary Johnson and Jill Stein had satisfied 

the two Constitutional requirements for the presidency – both being over 35 years of age, 

born in the United States and residents in the country for more than 14 years; and were 

on the ballots in enough states to secure a majority of electors in the Electoral College –

Johnson alleged that the CPD used its 15-percent polling threshold solely to exclude 

candidates outside of the Political Duopoly, thus creating a monopoly over the “official 

presidential debates” (Johnson v. CPD Brief, p. 3).  This alleged monopoly prevented the 

nominees from minor political parties from gaining the needed media and news coverage 

that would allow U.S. voters to hear from these alternative smaller-party candidates’ 

platforms. 

Fein breaks down the action into four claims that he asks the courts to address.  

The first claim for relief is based on the “Combination and Conspiracy to Restrain 

Interstate Commerce in Violation of Section 1 of the Sherman Antitrust Act” (Johnson v. 

CPD Brief, p. 3) Fein provides data reflecting that tens of millions of people watch each 

of the presidential debates over the years, and breaking down the amount of money had 

been donated to each candidate and/or his political party since 1960.  The repeated 

transfer of money provides proof of commerce the action alleges (Johnson v. CPD Brief, 

p. 45).  Fein concentrates on the increase in audience watching the 1992 CPD 

Presidential Debates, which included independent/non-party affiliated presidential 

candidate Ross Perot, as compared to the 1996 CPD Presidential Debates.  Although the 

																																																													
48	Johnson	v.	CPD	lawsuit	33	


	 	 	 64
	 	 	  

action provides objective evidence that the large majority of U.S. voters wanted the CPD 

to include Perot in its 1996 presidential debates, the commission acted contrary to public 

opinion.  Most importantly, Fein quotes statements from both GOP Frank J. Fahrenkopf 

and CPD co-founder Democrat Paul Kirk, that effects shared sentiments, on the record, 

aimed at avoiding participation in the CPD debates by candidates from outside of the 

political duopoly.  Therefore, Johnson provided evidence that the CPD deliberately 

contended to exclude third-party candidates from the commission’s debates. 

In Johnson’s second claim for relief, Fein addresses the “monopolization, attempt 

to monopolize, and conspiracy to monopolize in violation of section 2 of the Sherman 

Antitrust Act” (Johnson v. CPD Brief, p. 37).  Once again, Fein argued that both the DNC 

and RNC, in collusion with the CPD, have worked to monopolize the presidential debates 

and electoral political markets through a wide range of practices to eliminate competition 

from the CPD debates, from both within (through the exclusion of other political parties) 

and beyond (preventing other presidential debates that include the lesser known 

candidates from gaining any notoriety).   

Fein alleges that coordination and collusion by the CPD, DNC, and RNC date back 

to the 1988 Presidential Debates – the first debate after the CPD took over as sole 

sponsor of the presidential debates.  Once again, Fein insisted this was the reason for 

implementing the 15-percent threshold, using polls picked by the three entities, to prevent 

U.S. voters from learning about the proliferation of divergent ideologies not shared by the 

Political Duopoly.  Fein added that the CPD had used the 15-percent requirement as a 

way to prevent the Democratic and Republican candidates from challenges and 

embarrassment presented by the potentially more-knowledgeable smaller party and/or 


	 	 	 65
	 	 	  

non-party affiliated candidates (Johnson v. CPD Brief, p. 39).  This results in injuries to 

virtually everyone not associated with the DNC, RNC, CPD, and the FEC. 

Johnson’s third claim for relief related to what the organization alleges is a 

“violation of First Amendment rights of free speech and association.”  (Johnson v. CPD 

Brief, p. 41).  Fein cited U.S. Supreme Court case Terry v. Adams49 as an example, which 

was brought by candidates from outside the Jaybird Party, a private club in Fort Bend, 

Texas, to which membership was required for a successful campaign for office.  

Candidates not affiliated with the Jaybird Party lost their rights to free speech and free 

association.  Fein likened this scenario to the “de facto” requirement that a candidate for 

any major office who does not belong to one of the two major political duopolies is denied 

his/her right to free speech (Johnson v. CPD Brief, p. 43). 

Johnson’s fourth claim for relief relates to the “international interference with 

perspective economic advantages and relations.” (Johnson v. CPD Brief, p. 45)  In the 

final part of Johnson v. CPD, Fein argues that the Political Duopoly had conspired to 

prevent outsiders from engaging in economic and related benefits enjoyed by Democrats 

and Republicans.  Therefore, the behavior of the CPD, DNC, and RNC once again proves 

to be anticompetitive and tortious, furthering the need of the three entities must remedy 

the injuries inflicted upon Gary Johnson and his fellow plaintiffs. 

 

 

																																																													
49	345	U.S.	461	(1953)	


	 	 	 66
	 	 	  

Romney’s Motion to Dismiss Johnson v. CPD 

Upon receiving notice of Johnson v. CPD, James M. Burnham, attorney for Mitt 

Romney, filed a motion to dismiss the case.50.  Burnham broke down his case for 

dismissal into three sections.   

Section I, broken down into two parts, argued first that the plaintiffs’ (Gary Johnson 

and others) antitrust claims against Romney, failed citing the Noerr-Pennington Doctrine 

as precedent that the Sherman Antitrust Act did not regulate political debate.  Burnham 

cited precedents showing the courts’ repeated refusal to tie the two together.  However, 

in the case that the Sherman Antitrust Act did apply to the regulation of political debates, 

Burnham argued that trying to tie Romney into the lawsuit violated his client’s First 

Amendment rights.  Burnham provided applicable constitutional law precedents, courts 

cannot compel a private citizen (which Romney was) to debate with another person.51 

In Section II, Burnham insisted that Romney was actually a private citizen, while 

he was running for POTUS in 2012.  Romney did not play the role of “state actor” during 

the campaign, and Romney never acted “on behalf of the government.” (Romney Motion 

to Dismiss, p. 6).  Parties can only file First Amendment claims against government 

entities.  Burnham added that the 14th Amendment actually supplements Romney’s First 

Amendment rights. 

In Section III, Burnham maintained Romney had no ability to interfere with any of 

Johnson’s potential business interests.  While some of the defendants listed may have 

																																																													
50	Burnham	Motion	to	Dismiss	1:15-cv-01580-RMC	
51	Williams	v.	Savage,	569	F.	Supp.	2d	99,	111	(D.D.C.	2008)	


	 	 	 67
	 	 	  

had the capacity to hurt Johnson’s ability to conduct unobscured commerce, Johnson 

could not provide any proof that Romney personally profited from corporate decisions at 

the expense of Johnson. 

Judge Collyer’s Decision in Johnson v. CPD 

On August 6, 2016, four months after the submission of Johnson v. CPD, United 

States District Judge Rosemary M. Collyer, a George W. Bush appointee representing 

the District of Columbia, weighed arguments from Gary Johnson and others about 

behaviors by the CPD and FEC that, the plaintiffs argued, directly violated the Sherman 

Antitrust Act.  The Plaintiffs argued that the CPD, with the assistance of the FEC, had set 

thresholds for inclusion in the CPD Presidential Debate beyond the reach of candidates 

not belonging to the Democratic and/or Republican parties, thereby impeding the flow of 

commerce both within and across state lines. 

Even though the precedent from the case Buchanan v. FEC52 ultimately led to the 

dismissal of the lawsuit, Judge Richard W. Rogers, after hearing the case, had 

sympathized with Buchanan and the Reform Party.  Nevertheless, he found that, the CPD 

could limit its invitations to Democratic Presidential Candidate Al Gore and Republican 

Presidential Candidate George W. Bush, respectively, based on the Noerr-Pennington 

Doctrine, which had repeatedly been used in arguments to exclude any challenges to the 

authority of the FEC and CPD.  The 2016 action brought by Johnson sought to focus the 

court’s attention on the criticisms made by Judge Rogers in deciding the case. 

																																																													
52	Buchanan v. Federal Election Commission, 112 F. Supp. 2d 58 (U.S.D.C., 2000) 


	 	 	 68
	 	 	  

After a four-month delay in hearing the matter, which frustrated the plaintiffs, Judge 

Collyer issued her ruling on Johnson v. CPD.  Johnson had sued the CPD for violating 

the Sherman Antitrust Act, but, based on the Noerr-Pennington Doctrine,, the CPD had 

maintained that it was protected from having to consider (or reconsider) any changes to 

its 15-percent criteria used for debate inclusion and the format of the debates. 

In the impressive length and attention to detail in the foundation’s lawsuit, the hope 

was that Gary Johnson and the others could successfully encourage the judge to override 

the Noerr-Pennington Doctrine.   

However, Judge Collyer issued a ruling that reiterated the precedent set by the 

Noerr-Pennington Doctrine, which strictly adhered to the principle of protecting the CPD 

and FEC from risk of liability for incursions on the Sherman Antitrust Act.  Collyer cited 

numerous cases where the precedent set by the Noerr-Pennington Doctrine excluded 

application of the Sherman Antitrust Act to “political activities.”   Collyer dismissed Count 

I, which related to the CPD’s actions in violating section 1 of the Sherman Antitrust Act,, 

which states “every contract, combination in the form of trust or otherwise, or conspiracy, 

in restraint of trade or commerce among the several states, or with foreign nations, is 

declared to be illegal.”  Collyer also dismissed Count II, which alleged that both 

commissions violated section 2 of the act which states “every person who shall 

monopolize, or attempt to monopolize, or combine or conspire with any other person or 

persons, to monopolize any part of the trade or commerce among the several States, or 

with foreign nations, shall be deemed guilty of a felony.”  Judge Collyer cited rulings, 


	 	 	 69
	 	 	  

including Steel Co. v. Citizens for a Better Environment53 and Lujan v. Defenders of 

Wildlife,54 as precedents for reaching her verdict (Johnson v. CPD, p. 7).  She also used 

violations of the Federal Rule of Civil Procedure55 dismissed the lawsuit for its inadequate 

attempt to state claims related to injuries incurred by Johnson and his fellow plaintiffs 

(Johnson v. CPD, p. 7). 

Collyer then dismissed Count III, which related to Johnson’s claim that the FEC 

and CPD conspired to strip the other political parties of their constitutional rights of speech 

and association.  Finally, Collyer dismissed Count IV, in which the Johnson had claimed 

that the CPD interfered internationally regarding prospective economic relations.  Collyer 

did not believe that the evidence brought by the Plaintiffs in Johnson v. CPD provided the 

proof necessary to question the actions and motives of the CDP.  On March 17, 2017, the 

U.S. Court of Appeals, D.C. Circuit granted Johnson a re-hearing of the case (Shain, 

2017).  Although opening arguments related to the rehearing began on April 21, 2017, 

the Court has yet to release any rulings.   

Level the Playing Field v. Federal Election Commission Brief 

In August 2015, when the LPF had asked the FEC to review the CPD’s debate 

criteria, the FEC decided unanimously that the debate criteria did not violate campaign 

finance laws.  However, two of the six members acknowledged that the FEC could change 

the rules “to provide greater participation” (FEC Ravel and Weintraub statement, 2015, p. 

1).  Ann Ravel and Ellen Weintraub, two of the three Democrats sitting on the FEC while 

																																																													
53 523 U.S. 83, 101 (1998) 
54	504 U.S. 555, 560 (1992)	
55	Federal Rule of Civil Procedure 12(b)(6)	


	 	 	 70
	 	 	  

agreeing with the majority that the CPD had not violated FECA laws, they encouraged 

changes in a rulemaking session. The two commissioners issued a statement as to why 

they voted for refining the rules for CPD Presidential Debates:   

At a time when an increasing number of Americans identify as independent, 

we should not be satisfied with regulations that may be preventing their 

points of view from being represented in public debates.  At a minimum, we 

ought to engage with the public on this issue.  It has been over 20 years 

since the commission has taken a serious look at its rules on candidate 

debates.  Such a re-examination is long overdue (FEC Ravel and Weintraub 

statement, 2015, p. 2). 

On April 6, 2016, attorneys Alexandra A.E. Shapiro and Chetan A. Patil of Shapiro 

Arato, LLP, filed an updated version of Level the Playing Field et al. v. Federal Election 

Commission (LPF v. FEC56).  In this lawsuit, the attorneys representing LPF and the other 

plaintiffs (Peter Ackerman, the Green Party of the United States, and the Libertarian 

National Committee, Inc.) referenced the increasing discontent among American voters 

looking for alternatives to the Political Duopoly.  However, the lawyers noted that the CPD, 

with the protection of the FEC, continued to take actions resulting in the exclusion of 

candidates not belonging to either the Democratic or Republican parties (LPF v. FEC 

Brief, p. 10).  

Since the CPD is owned and operated by former Democrats and Republicans, and 

overseen by the FEC, which also consists of only Democrats and Republicans, the not 

																																																													
56 LPF v. FEC Brief 


	 	 	 71
	 	 	  

for profit CPD is, in fact, a bipartisan entity, rather than a non-partisan organization as the 

commission has defined itself.57  With the exception of the 1992 electoral campaign, the 

CPD, due to inactions on part of the FEC, has consistently, and intentionally, excluded 

third-party candidates from its three presidential debates in each election cycle. The LPF 

also argued that the CPD had continually violated the FECA and FEC rules that limit 

organization’s use of corporate funding to finance the commission’s activities.  Since the 

CPD is bipartisan, and not nonpartisan, the commission actually functions as a political 

action committee (PAC), and not as nonprofit organization the CPD claims to be.58 

Shapiro and Patil broke the LPF’s 80-page lawsuit down into three major sections 

– the background of each Plaintiff and Defendant involved in the lawsuit, the argument 

the attorneys and their respective plaintiffs presented in LPF v. FEC, and the FEC’s 

blatant refusal to open a rulemaking petition.  The lawyers further break down each 

section as shown below. 

The attorneys for the LPF note the CPD’s political origins, debate sponsorship, 

selection criteria, and the FEC’s repeated and unconditional protection of the CPD’s 

debate criteria.  Shapiro and Patil also note the LPF’s numerous administrative 

complaints and the CPD’s refusal to address the bias issues at hand; and its petitions to 

the FEC for more objective rulemaking.59  They also argue that the FEC continued to 

dismiss administrative complaints as “arbitrary, capricious, and an abuse of discretion.” 

(LPF v. FEC Brief, p. 11) These intentional inactions on the part of the FEC includes the 

																																																													
57	LPF v. FEC Brief, p. 9 
58 LPF v. FEC 
59 LPF v. FEC	


	 	 	 72
	 	 	  

commission’s refusal to acknowledge that the CPD’s pattern of behavior runs contrary to 

law, and the FEC’s astonishing refusal to recognize the subjectivity and bias used in the 

CPD’s political polling process (LPF v. FEC Brief, pp. 10-11). 

After the LPF’s attorneys admonished the FEC for its unwillingness to consider 

changes to the process used by the CPD to determine which candidates can participate 

in the presidential debates, the attorneys provided 37 cases relevant to LPF v. FEC60; 

and 23 rules, statutes61, and other authorities62 challenging the FEC’s refusal to recognize 

the CPD’s favoritism toward the Political Duopoly (LPF v. FEC Brief, p. 24).  

The LPF attorneys also rebuked the FEC for its repeated refusal to address the 

LPF’s “mountain of evidence” and the more than 1,250 voters who petitioned the FEC 

explaining the need for change in the CPD Presidential Debates.  Instead, the FEC sided 

with the one respondent, the CPD itself, to determine that there was no need to change 

the restrictions on participation in the commission’s presidential debates.  The LPF 

attorneys also wanted to strip the CPD of its non-profit status because of the 

commission’s continued loyalty to the multinational corporations who help the CPD 

sponsor the debate, instead of the voters who need accurate and adequate coverage of 

all viable candidates in a presidential election, not just the Democrats and the 

Republicans (LPF v. CPD Brief, p. 20) 

 

																																																													
60	Am. Horse Prot. Ass’n Inc. v. Lyng, 812 F.2d 1 (D.C. Cir. 1987); Auer v. Robbins, 519 U.S. 452 (1997) 
61 52 U.S.C. § 30101 
62 First General Counsel’s Report, MUR 5530 (Commission on Presidential Debates) (May 4, 2005)	


	 	 	 73
	 	 	  

 

Judge Chutkan’s Disparate Interpretation of the FEC’s Exclusion Discretion  

U.S District Judge Tanya Chutkan, appointed by Barack Obama to represent the 

District of Columbia, interpreted LPF v. FEC63 and its arguments dramatically differently 

from her colleague, U.S. District Court Judge Rosemary Collyer, who had dismissed 

Johnson v. CPD in August 2016.  Although the 2016 Presidential Election Cycle had 

ended in November, Chutkan, granted the LPF’s request for a hearing in early January 

2017 (Doyle, 2017).  Alexandra Shapiro represented the Plaintiffs in LPF v. FEC.  Robert 

Bonham represented the FEC in the lawsuit (Doyle, 2017). 

In contrast to other judges over the past few decades, Chutkan acknowledged the 

argument that the FEC had ignored the evidence that LPF had brought indicating that the 

CPD, to ensure the debates were “rigged” in a manner to exclude third-party and 

independent candidates (Doyle, 2017).  In the hearing on January, 5 2017, Chutkan 

repeatedly asked Bonham, attorney for the FEC, why the FEC refused to explain its 

reasoning for dismissing the LPF challenge of the CPD.  Also, Chutkan wanted to know 

why the FEC ignored the relevant evidence provided by the LPF, which pointed to what 

could constitute a conflict of interest for the CPD, the sponsor of the Presidential Debates 

(Doyle, 2017).   

At the hearing, Shapiro told Chutkan about the compelling evidence gathered by 

the LPF, which indicated that the FEC allowed the CPD to create and maintain inclusion 

																																																													
63 LPF v. FEC, 15-cv-1397 (TSC) 


	 	 	 74
	 	 	  

criteria which consistently excluded all third-party and non-party affiliated candidates from 

the CPD Presidential Debates (Boyle, 2017).  Shapiro referenced Dr. Clifford Young’s 

research in his 2015 article “Change the Rule,” in which he indicates third-party and non-

party affiliated candidates must achieve 80 percent name recognition in order to breach 

the 15 percent threshold for debate inclusion (Young, 2015).  Young argued that without 

the opportunity to participate in the CPD’s debates, the third-party and non-party affiliated 

candidates could not raise the funds needed to approach 80-percent recognition, leading 

to a continuous disenfranchisement of voters unhappy with the candidates offered by the 

Political Duopoly (Young, 2015).  Since both the FEC and CPD are owned and operated 

by the Democratic and Republican parties, the LPF also suggested that the FEC had a 

conflict of interest in regard to the matter, as its actions could result from a need to protect 

the Political Duopoly from outside challengers (LPF v. FEC, p. 3) 

Following Shapiro’s opening testimony on behalf of the LPF, Chutkan again 

pressed the FEC attorney as to why his clients had disregarded the LPF’s evidence, which 

pointed to a possible conflict of interest by the CPD (LPF v. FEC oral arguments, p. 25).  

Bonham, in response, noted that the FEC rules and court decisions over the previous 20 

years had established that the CPD has legally operated each election cycle (though not 

without challenges) (p. 25).  Furthermore, Bonham argued that FEC rulings in such areas 

are “entitled to deference” (p. 28).  Bonham’s answers did not appear to convince Judge 

Chutkan, who continued to question why “the FEC that chose to ignore the very subjective 

record” of evidence that the CPD wanted “to keep out third-party candidates (pp. 33-34).  

Judge Chutkan insinuated that the CPD had operated in a manner to protect the Political 

Duopoly from third-party and no-party affiliated candidates in each election cycle’s 


	 	 	 75
	 	 	  

presidential debates.  Following the initial hearing on January 5, 2017, the LPF and FEC 

have reconvened on four occasions – February 1, 2017 (Chutkan’s ruling), February 10 

2017, March 23, 2017, and May 22, 2017.   

The FEC cited 20 years of prior legal precedents as proof that the CPD had not 

broken any laws, and that previous courts had ruled that the FEC’s rulings are “entitled 

to deference” (LPF v. FEC oral arguments, p. 28).   In 2000, after choosing to exclude 

Ross Perot from the 1996 CPD Debates, The CPD set a 15-percent threshold, as 

averaged among five political polls.  The FEC considered the CPD’s criteria “objective,” 

and refused to hear any challenges from candidates against the 15 percent requirement.  

As of 2017, the CPD has not allowed a candidate from outside the Political Duopoly to 

participate in the debate for 25 years since the commission had allowed non-party 

affiliated Ross Perot to participate in the Presidential Debates alongside Democratic 

nominee Bill Clinton and Republican nominee George H. W. Bush.   

Judge Chutkan began her February 1, 2017 ruling by acknowledging that the FEC 

and CPD were both bipartisan, rather than nonpartisan, commissions.  Despite numerous 

challenges to the FEC regarding the CPD’s inclusionary criteria, the FEC has repeatedly 

ruled that the CPD used an “objective” 15 percent requirement.  Furthermore, the judge 

noted the FEC had argued that the courts had ruled the commission is “entitled to 

deference,” or “immune” to court interference in its commitment to the FECA (Federal 

Elections Campaign Act) (LPF v. FEC, Feb 1, 2017, p.4).  However, the judge said that 

the courts can no longer ignore the abundance of evidence that increases after each CPD 

debate. 


	 	 	 76
	 	 	  

  Judge Chutkan noted that, after Ross Perot’s inclusion in the 1992 CPD 

Presidential Debates, only Democratic and Republican nominees have received 

invitations to the debates.  In fact, the LPF provided evidence that the CPD’s Democratic 

and Republican co-chairs have made statements on record that indicate the CPD has an 

expressed preference to exclude “third-party” and “no-party affiliation” candidates from 

any and all CPD Presidential Debates.  Over the years, the FEC relied heavily on prior 

precedents, particularly the 2000 decision Buchanan v. FEC64, to circumvent the 

commission’s rule for its existence.  Judge Chutkan found that the FEC acted contrary to 

the law by dismissing any challenge to the CPD’s exclusion of candidates outside of the 

two major parties, and, in effect, allowed the CPD to violate FECA rules.  Judge Chutkan 

granted LPF’s motion, and denied the FEC’s cross-motion.  However, Chutkan granted 

the FEC 30 days to draft a more inclusive method of bringing third-party candidates into 

the CPD debates (cite page #). 

Nonetheless, five days after Chutkan’s ruling, the commission asked her to “clarify” 

and “reconsider” her decision, and grant the commission “an extension” to review the 700 

pages of evidence the Plaintiffs included in LPF v FEC, February 10, 2017 (p. 1).  During 

the initial hearing on January 5, 2017, the FEC asserted that it had read the LPF’s 

lawsuits, although adding that it had no need to read the document because prior court 

precedents had ruled that the FEC was “entitled to deference” in every decision related 

to the CPD.65  On February 9, 2017, LPF filed a motion for clarification of the reasoning 

behind the FEC’s motion, and to partially oppose the FEC’s requests in the motion. 

																																																													
64 Buchanan v. FEC 
65 Judge Chutkan Feb.  10, 2017 ruling	


	 	 	 77
	 	 	  

When the matters came before Chutkan, she further rebuked the commission, and 

reminded all parties involved that the FEC had acted in an “arbitrary and capricious” 

manner that was “contrary to law,” and listed the multiple ways that the FEC had violated 

the legal rights of the LPF.  Judge Chutkan referenced the FECA, which allows courts to 

find FEC dismissals “contrary to law” and direct the FEC to remedy the mistake within 30 

days.  Judge Chutkan admitted she was perplexed by the FEC’s request for extra time to 

read the 700-page LPF v. FEC lawsuit, given the fact that the FEC had said it had read 

the lawsuit prior to coming to court on January 5, 2017.  Nevertheless, Chutkan did allow 

the FEC an additional 30 days to review the evidence, which extended the deadline for 

properly addressing the complaints in LPF v. FEC to April 3 (p. 2). 

On March 8, 2017, the FEC announced that it would not appeal Chutkan’s verdict 

to a higher court.  Three weeks later, on March 29, 2017, the FEC responded to the LPF 

and the court in a rather brief analysis of the LPF’s (and other plaintiffs’) evidence (FEC 

response).  The FEC announced that it still refused to undertake any rule-making 

sessions as requested by the LPF’s lawsuit.   

However, the FEC only attempted to challenge two, though admittedly important 

points, of the claims the LPF included in its lengthy lawsuit against the commission.  

Furthermore, the FEC continued to insist the 15-percent threshold was “objective” and 

not “arbitrary.”  The FEC actually cited Buchanan v. FEC66 as case law that favored the 

use of political polling as one of the criteria to decide who takes part in the debates (while 

ignoring many of the judge’s concerns in that verdict).  

																																																													
66 Buchanan v. FEC 


	 	 	 78
	 	 	  

 The FEC challenged both Dr. Clifford Young (2014) and Douglas Schoen’s (2008) 

research that suggested that third-party/non-party affiliated candidates faced 

insurmountable odds when trying to compete against the Political Duopoly.  Young’s 

(2014) study concluded that to reach the needed 60 to 80 percent name recognition which 

was required to reach 15-percent in the political polling was gross overestimation.  

Additionally, Douglas Schoen’s estimation that the cost for a third–party/non-party 

affiliated candidate to reach 60 percent name recognition prior to Election Day was far 

higher than Johnson and Stein needed to be recognized by three-fifths of respondents 

living in the U.S. 

 In reference to Young (2014), the FEC considered his study “one-dimensional,” 

simply trying to correlate name recognition to results in political polling.  Also, Young 

admitted that his results found in polling are more complex than relying solely upon name 

recognition.  The FEC argued that Young’s (2014) report failed to clearly establish a cause 

and effect relationship between political polling and name recognition.  For these reasons, 

the FEC decided Young’s work was too inconclusive to convince the commission to 

change the 15-percent threshold (LPF v. FEC, FEC March 2017 response, p. 15469). 

 The research in the Schoen Report (2008) also failed to persuade the FEC, as the 

commission argued that the report concluded with a combination of overstated and 

unsubstantiated assertions and suppositions.  Schoen’s report had estimated that 

candidates from outside the Political Duopoly would need more than $250 million to reach 

the name recognition needed to compete with Democrats and Republicans.  However, 

the FEC argued Gary Johnson surpassed the 60 percent threshold at a cost of just $5.5 


	 	 	 79
	 	 	  

million.  The FEC cites Schoen’s reliance on this and other “second hand” accounts as a 

reason to disregard his evidence. 

On May 22, 2017, LPF filed its response to the FEC’s findings in early April, 

providing evidence that there were multiple Gary Johnsons mentioned in the news during 

the FEC’s proposed time frame of spring and summer of 2016.  That is how Gary Johnson 

had achieved the 60 percent name recognition that the FEC claimed in its report.  

Because of the FEC’s continued unwillingness to right what the LPF considered wrong, 

LPF again accused the FEC of continuing to work “contrary to the law,” even blatantly 

violating sections of FECA.  In early 1975, Congress had actually created the FEC to 

ensure that all of the mandates, amendments, and rules.  The LPF, enraged by the FEC’s 

continued refusal to acknowledge, much less correct, the criteria that allowed both 

commissions to protect the Political Duopoly’s grip on power at all levels of government 

in the U.S., sent a scathing 38-page response to the FEC and CPD on 26 May 2017.  

Chutkan ordered the FEC to find a solution to the 15-percent threshold requirement.


	 	 	 80
	 	 	  

CONCLUSION 

Over the last 30 years, because of the refusal of the United States’ self-serving 

and self-preserving judicial system, coupled with traditional media news outlets that are 

unwilling to hold either commission accountable for actions contrary to electoral statutes 

and provisions in the U.S. Constitution.  The CPD and FEC have been empowered and 

enabled to take actions that are clearly contradictory to the nation’s laws. 

Because both commissions are bipartisan, rather than nonpartisan, the CPD and 

FEC have concocted criteria aimed at preventing challenges to the Political Duopoly.  

Such threats could allow other political parties, and their respective ideologies, to 

influence the electorate in a manner that would lessen, if not eliminate, the Democratic 

and Republican parties grip on powers at all levels of government in the U.S.  Ironically, 

the FEC, the commission that Congress created in 1975 to prevent FECA violations (FEC 

website, 2017), now protects the CPD and its blatant FECA violations.  Because the 

CPD’s quid pro quo agreements benefit both the country’s “two-party” political system 

and its big business interests (Gilens and Page, 2014), the FEC has refused to act in any 

manner that could imperil the Political Duopoly and/or the corporations relying upon the 

duopoly. 

It remains unclear why the courts have, until very recently, refused to consider any 

challenges to the Noerr-Pennington Doctrine.  Perhaps lower-level judges perceive their 

attempts to nullify this precedent would quickly be reversed by higher level courts.  Also,


	 	 	 81
	 	 	  

since judges are appointed by the two political parties in power, there may be some sense 

of self-preservation that deviating from Noerr-Pennington would result in a dramatic 

redesign in United States politics, which could end the Political Duopoly’s grip on all levels 

of government in the country.  

This undeniable relationship between the CPD’s and FEC’s efforts to protect the 

Democratic and Republican parties from political competition has led to a series of 

lawsuits filed against both commissions.  Level the Playing Field (LPF), an organization 

that originated from 2012’s unsuccessful Americans Elect project, filed two lawsuits.  The 

first case, LPF v. FEC, questions why the FEC has repeatedly denied any attempts to 

challenge the CPD’s exclusion of candidates, and failed to initiate a rulemaking session 

to address the lack of third-party inclusion in the debates.67  The second suit, LPF v. CPD, 

challenged the objectivity of the commission’s 15 percent threshold for debate inclusion68, 

based on extensive research compiled by Dr. Clifford Young (2014) in his article “Change 

the Rule.”  Deliberations regarding LPF v. FEC are still ongoing in U.S. District Judge 

Tanya Chutkan’s courtroom.  While Judge Chutkan has already ruled in favor of the LPF, 

she has granted the FEC the opportunity to adjust the criteria in a manner appropriate to 

be more inclusive of third-party candidates for office.  Although LPF v. FEC and LPF v. 

CPD share much of the same research, the latter case has yet to be heard in a court of 

law. 

In addition to the two LPF lawsuits, the Our America Initiative’s (OAI) Gary Johnson 

and others have also sued the CPD.  The first claim in Johnson v. CPD relates to the 
																																																													
67 LPF v. FEC 
68 LPF v. CPD	


	 	 	 82
	 	 	  

alleged Sherman Antitrust Act violations by the CPD that violate U.S.  Section 1 of the 

act, through the “combination and conspiracy to restrain interstate commerce.”69   

Johnson also filed claims alleging violations of Section 2 of the act, by “monopolization, 

attempts to monopolize, and conspiracy to monopolize” the marketplace for presidential 

debates.70  U.S District Judge Rosemary Collyer dismissed the lawsuit based on a 

popular, but not necessarily accurate, interpretation of the Noerr-Pennington Doctrine.  

This doctrine, which originates from two U.S. Supreme Court Cases in 1961 and 1965 

respectively, argues that “political activity” is not subject to the Sherman Marketplace Act.  

Case law indicates that the FEC and CPD have relied on an overly broad interpretation 

of Noerr-Pennington for decades, contending that the doctrine completely shields them 

from any antitrust activity.  However, Samuel Toft (2013) suggested ways Johnson could 

successfully bypass Noerr-Pennington by arguing that the CPD’s Presidential Debates 

and other actions related to campaigning for a political office are not engaging in “political 

activity”  

Essentially, by not allowing Johnson, Stein, and countless other POTUS 

candidates who were constitutionally eligible to participate in political debates, the CPD, 

with the backing of the FEC, has not only infringed on the constitutional rights of these 

candidates, but robbed the American public of a marketplace where all ideas are heard 

and considered.  All of these candidates have standing to bring an action against the 

																																																													
69 Johnson v. CPD 
70 Johnson v. CPD	


	 	 	 83
	 	 	  

CPD.  However, arguably, the most affected party is the American public, who has lost 

the opportunity to participate in a plurality and the democratic process. 

This foray into the issue of standing leads to the following questions.  The first – is 

there a Constitutional right afforded all Americans born in the United States, who have 

resided here for 14 years, and attained the age of 35 can run for POTUS?  If such a right 

exists, then should section 15 of 1934’s Communication Act and other such laws protect 

the constitutional right to equal time before the American people to make a case for being 

nominated?  Does the exclusion of candidates from the debate stage defy the fairness 

associated with the Marketplace of Ideas Theory?  This theory, is aimed at protecting the 

voice of the majority as well as ideas hated by the majority of the public?  As Mill wrote: 

If all mankind more or less were of one opinion, and one were of the contrary 

opinion, mankind would be no more justified in silencing that one person, 

than he, if he had the powers, would be justified in silencing mankind.   

After Judge Collyer’s dismissed Johnson v. CPD, Gary Johnson and others 

amended the suit to also request that the courts strip the CPD of its not-for-profit status.  

The overwhelming amount of evidence indicates that the CPD operates as a bipartisan 

political action committee (PAC), and not as a nonpartisan organization.  PACs are not 

eligible for nonprofit status, which means the CPD is not entitled to any tax exemptions.  

In March 2017, the U.S. Court of Appeals granted Johnson’s request to appeal Collyer’s 

dismissal of Johnson and others v. CPD.  Although the Court solicited arguments from 

both Johnson and the CPD in April, both parties are still awaiting the verdict. 


	 	 	 84
	 	 	  

While the FEC and the CPD flaunt the precedent set in Buchanan v. FEC71, where 

U.S. District Judge Richard W. Rogers ruled in the commission’s favor, Rogers actually 

sympathized with Buchanan, suggesting the need for greater inclusiveness.  However, 

Rogers ultimately determined that Buchanan had failed to provide conclusive evidence of 

how the FEC’s and CPD’s actions had resulted Buchanan’s lack of standing or any of the 

other affiliated plaintiffs.  So, although Judge Rogers did rule in the FEC’s favor in 

Buchanan v. FEC, he did not do so without seriously questioning the commissions’ 

commitment to ensuring free and fair elections.72 

Through this indisputable relationship, the Political Duopoly heavily subsidizes 

huge corporations in order to eliminate their smaller competitors.  In turn, big businesses 

donate large amounts of money to the duopoly to prevent challenges from smaller political 

parties.  Martin Gilens and Benjamin I. Page (2014) referenced this uncomfortably close 

relationship in their article “Testing Theories of American Politics: Elites, Interest Groups, 

and Average Citizens.”  Gilens and Page (2014) provide evidence that, since 1980, the 

two major parties have introduced policies and procedures and passed legislation, to 

transform the U.S. from a Constitutional Republic into an Oligarchy.  Larry Diamond 

(2015) also referenced these facts in “A Very Cozy Duopoly.” 

The Political Duopoly’s reign has also resulted in a trajectory of the decline in civil 

liberties and personal freedoms enjoyed by Americans prior to the start of the 21st 

																																																													
71 Buchanan v. FEC 
72 Buchanan v. FEC	


	 	 	 85
	 	 	  

Century.  Using a set of 12 criteria related to freedom and liberty around the world, the 

Cato Institute, one of the largest organizations in the world dedicated to freedom and 

liberty, showed that the U.S. fell to 23rd place in 2016 in overall freedom (Cato website 

and journal, 2016).  The World Justice Project (WJP) ranked the country 18th for 2016 as 

it applies to fairness and objectivity in rule of law due to the increasing corruption within 

the U.S. Judicial system (WJP, 2016).  Also, in 2016, Reporters Without Borders (RWB), 

a France-based group dedicated to protecting press freedom around the world, ranked 

the U.S. number 42 out of its 180 surveyed countries (RWB website, 2016).  Finally, The 

Economist Intelligence Unit (EIU), which studies electoral freedom around the world, 

reclassified the U.S. as a “flawed democracy” in its 2016 report (EIU website and journal, 

2016).  Much of this decline relates to the U.S. being the only “free” country, out of 35 

nations worldwide, with only two functioning major political parties (Coleman, 2000). 

Jerome A. Barron (1967) and Derek Bambauer (2006) blame America’s “romantic 

view” of the Marketplace of Ideas theory for the traditional media’s resistance to 

acknowledge parties outside of the Political Duopoly, as well as the media’s unwillingness 

to allow the inclusion of alternate political ideologies in its regular news coverage.  While 

the First Amendment gives U.S. Citizens the right to free speech, the media often wants 

to use the First Amendment as the reason to exclude coverage of dissenting political 

opinions not conforming to the norm.  “The right to receive information” results in the press 

refusing to provide time for any commentary that deviates from (what the media considers 

to be) the “majority.” 


	 	 	 86
	 	 	  

All of these aforementioned sub-factors center on the continued dominance of the 

Political Duopoly in the United States.  The Democrats and the Republicans, and the large 

corporations that collude with the two establishment parties, fear any threat to the political 

status quo.  These “risks” come from “third-party” and non-party affiliated candidates.  For 

these reasons, the CPD and FEC, both bipartisan commissions aimed at protecting the 

interests and undisputed power of the Political Duopoly, will continue to act contrary to 

law.  That is, unless the Judicial Branch of the federal, state, and local governments, as 

well as the traditional media sources, show a willingness to care less about self-serving 

and self-preservation, and more about the perilous state of electoral (and related) 

freedoms and liberties that were once championed in the United States of America. 

 

 

 


	 	 	 87
	 	 	  

REFERENCES 

 

ABC. (2016). ABC federal election 2016 -- Australia votes. Retrieved 

from http://www.abc.net.au/news/federal-election-2016/results/ 

Bambauer, D. (2006). Shopping badly:  Cognitive biases, communications, and the fallacy 

of the Marketplace of Ideas. University of Colorado Law Review, 77(3), 649-649-709. 

Barron, J. (1967). Access to the press:  A new First Amendment right. Harvard Law 

Review, 80(8), 1641-1641-1678. 

LPF v. FEC; FEC March 10, 2017 response to LPF's request for rulemaking, (District of 

Columbia 2017). 

Johnson v. CPD; Motion to Dismiss Brief on behalf of Willard Mitt Romney, 1 (District of 

Columbia 2016). 

Level the Playing Field, et al. v. Federal Election Commission -- February 1, 2017 Judge 

Tanya Chutkan's ruling, 1 (District of Columbia 2017). 

Level the Playing Field v. Federal Election Commission, Judge Tanya Chutkan, February 

10, 2017, 1 (District of Columbia 2017).


	 	 	 88
	 	 	  

Clark, H. (2000). The worm that turned: New Zealand's 1996 general election and the 

televised "worm" debates. In S. Coleman (Ed.), Televised Presidential Elections (First 

ed., pp. 122-122-129). London, UK: MacMillan Press, Ltd. 

CNN. (2016). Results from 2016 U.S. presidential elections. Retrieved 

from http://www.cnn.com/election/results/president 

CNN, & ORC. (2012). CNN|ORC poll, September 7-9, 2012. CNN|ORC poll (One ed., pp. 

2-2). Atlanta, Georgia, USA: CNN. 

Buchanan v. Federal Election Commission, 1 (District of Columbia 2000). 

Diamond, L. (2015). A very cozy duopoly. [ ] Hoover Digest, (4), 95-95-99. 

EIU. (2017). 2016: A year of global democratic recession and, for the US, 

demotion. Democracy Index 2016 revenge of the “Deplorables”   (2016th ed., pp. 1-

1-7). New York, NY, USA: Economic Intelligence Unit. 

Electoral Commission. (2014). 2014 general election, official results New Zealand. 

Retrieved from http://www.electionresults.govt.nz/electionresults_2014/ 

Electoral Commission. (2017). MMP -- mixed method proportional. Retrieved 

from http://www.elections.org.nz/events/past-events-0/2011-referendum-voting-

system/about-referendum-choices/mmp-mixed-member 


	 	 	 89
	 	 	  

FEC. (2017). Federal Election Commission -- United States of America. Retrieved 

from https://www.fec.gov/ 

Gary Johnson, et al., v. Commission on Presidential Debates, et al., Judge Collyer ruling 

(August 2016, now on appeal in U.S. Court of Appeals in D.C.), 1 (District of Columbia 

2016). 

Gary Johnson v. Commission on Presidential Debates Brief, 1 (District of Columbia 2015). 

Gary Johnson v. Commission on Presidential Debates, Appellate Brief, 1 (District of 

Columbia 2017). 

FJC. (2017). Federal Judicial Center. Retrieved from https://www.fjc.gov/ 

Gardner, C. (1912). Scope of the Sherman Act. Annals of the American Academy of 

Political & Social Science, 42, 340-340-341. 

Green Party. (2017). Green Party history and platform. Retrieved 

from http://www.gp.org/history 

Holme, R. (2000). Third parties and televised debates. In S. Coleman (Ed.), Televised 

Election Debates (1st ed., pp. 92-92-103). London, UK: MacMillan Press, Ltd. 

Johnson, G. (2017). Our America Initiative, Fair Debates. Retrieved 

from https://www.fairdebates.com/ 


	 	 	 90
	 	 	  

Leinsdorf, J. (1997). “Ross Perot did not cost bush the 1992 presidential election”. 

Retrieved from http://www.leinsdorf.com/perot.htm 

Leip, D. (2016). United States Presidential Election results, 2012 and 2016. Retrieved 

from http://uselectionatlas.org/RESULTS/ 

Libertarian National Committee. (2017). Libertarian Party history and platform. Retrieved 

from http://www.lp.org/introduction/our-history 

Wyllie, et al. v. Leadership Florida Statewide, et al. Brief, One (U.S. District Court, 

Southern District of Florida 2014). 

Wyllie v. Leadership Florida Statewide. Judge James Cohn's verdict, 1 (U.S. District 

Court, Southern Division of Florida 2014). 

Lyman, R. J. (2016). In Brown J. H. (Ed.), Socially Liberal Fiscally Conservative 

(SOLIFICO) letter to the commission on presidential debates notifying commission of 

intent to challenge the commission's tax-exempt status. Boston, MA, US: SOLIFICO. 

Neuman, N. (2017). League refuses to "help perpetrate a fraud". Retrieved 

from http://lwv.org/press-releases/league-refuses-help-perpetrate-fraud 

Paleologos, D. (2016). Paleologos on the poll: Voters want third-party candidates on 

debate stage. Retrieved 


	 	 	 91
	 	 	  

from https://www.usatoday.com/story/news/politics/elections/2016/09/01/paleologos

-poll-johnson-stein-debates/89710228/ 

Ravel, A., & Weintraub, E. (2015). Statement of FEC Chair Ann M. Ravel and 

Commissioner Ellen L. Weintraub on MUR 6869 (Commission on Presidential 

Debates) and REG 2014-06 (Amendment of 11 C.F.R. § 110.13(c)). (Clarification of 

dissent). Washington, DC: FEC. 

Ridings, D., Fahrenkopf, F. & McCurry, M. (2016). Commission on Presidential Debates 

announces 2016 nonpartisan candidate selection criteria; forms working group on 

format. Retrieved 

from http://www.debates.org/index.php?mact=News,cntnt01,detail,0&cntnt01articlei

d=58&cntnt01origid=15&cntnt01detailtemplate=newspage&cntnt01returnid=80 

RWP. (2017). Reporters Without Borders -- for freedom of information: 2016 World Press 

Freedom Index. Retrieved from https://rsf.org/en/ranking/2016 

Level the Playing Field v. Federal Elections Commission -- Oral arguments, U.S. District 

Judge Tanya Chutkan, January 5, 2017, 1 (District of Columbia 2017). 

Shapiro, A., & Licht, J. (2014). Change the Rule, Exhibit IV. (Preparatory paperwork 

[evidence and research] for future case LPF v. FEC). New York, USA: Ipsos. 


	 	 	 92
	 	 	  

Level the Playing Field v. Federal Election Commission, April 2016 Brief 1 (District of 

Columbia 2016). 

LPF response to FEC's continued denial of rulemaking, May 26, 2017 (LPF v. FEC, Judge 

Tanya Chutkan), 1 (District of Columbia 2017). 

Smith, N. (2014, October 14, 2014). Not your father’s Florida Press Association. Sunshine 

State News (Online Newspaper), pp. 1-1. 

Tokarev, S. (2012). Marketplace of Ideas Theory. Retrieved 

from http://uscivilliberties.org/themes/4099-marketplace-of-ideas-theory.html 

Toth, S. (2013). The Political Duopoly: Antitrust applicability to political parties and the 

Commission on Presidential Debates. Case Western Reserve Law Review, 64(1), 

239-239-277. 

Vasquez, I., & Porcnik, T. (2016). In F. McMahon (Ed.), The Human Freedom Index: A 

global measurement of personal, civil, and economic freedom (2016th ed., pp. 279-

279-300). Washington, DC, USA: Cato Institute, Fraser Institute, Liberales Institut, 

Friedrich Naumann Foundation for Freedom. 

Ward, I., & Walsh, M. (2000). Leaders' debates and presidential politics in Australia. In S. 

Coleman (Ed.), Televised Election Debates (First ed., pp. 43-43-65). London, UK: 

MacMillan Press, Ltd. 


	 	 	 93
	 	 	  

WJP. (2016). World justice project rule of law index 2016. Retrieved 

from http://data.worldjusticeproject.org/ 

Young, C. (2014). Change the Rule, Exhibit II. (Compiled evidence and research about 

the needs to initiate a rulemaking with the FEC). 


	University of South Florida
	Scholar Commons
	June 2017

	Countering the Questionable Actions of the CPD and FEC
	Brian C. Cole
	Scholar Commons Citation


	Microsoft Word - Brian C. Cole - ETD.docx

