OPINION

(OLEC 95-17)

November 28, 1995

FACTUAL SUMMARY

A Kentucky corporation provides management services to clients including certain lobbying services provided to these clients by an employee of the corporation.

QUESTION PRESENTED

Can the management company pay one registration fee listing itself as the "employer" of the legislative agent and listing its "employer" clients as "real parties in interest"; or must each client be listed as the employer of a legislative agent and each pay a separate registration fee?

DISCUSSION

This is the identical question presented to the Commission in OLEC 93-52. The Commission has been requested to reconsider that opinion based on a review by the requester of certain registrations filed with the Commission on behalf of associations.

Based on our review of these registrations, we believe our opinion, OLEC 93-52, is sound and should remain in place. So-called intermediary entities such as law firms, public relations firms and management firms retained for compensation to provide lobbying services do not thereby become "employers" under the Code. As pointed out in OLEC 93-52, associations and corporations which make lobbying arrangements through an intermediary are themselves employers of a legislative agent. These entities have both a legislative interest and provide compensation for legislative agents thus becoming "employers."

OLEC 95-17

PAGE TWO

November 28, 1995

In each of the filings brought to the Commission's attention, except for one which will be reviewed, the organization with a legislative interest and providing compensation

to a legislative agent is properly registered as an "employer." It is the clients of a management service firm, a law firm or public relations firm providing lobbying assistance that have a legislative interest and provide compensation to the legislative agent. Therefore, it is the clients who are required to register as "employers" under the Code.

OPINION

The Commission reaffirms its opinion in OLEC 93-52. Associations and other entities that contract for lobbying services through an intermediary are required to register as "employers" under the Legislative Code of Ethics. Such entities have both a legislative interest and have retained a legislative agent for compensation to lobby.

