

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

RQ-2

April 24, 2009

Frank Llewellyn, Treasurer
Democratic Socialists of America PAC
75 Maiden Lane Suite 505
New York, NY 10038

**Response Due Date:
May 26, 2009**

Identification Number: C00419572

Reference: October Quarterly Report (7/1/08-9/30/08)

Dear Treasurer:

This letter is prompted by the Commission's preliminary review of the report(s) referenced above. This notice requests information essential to full public disclosure of your federal election campaign finances. **Failure to adequately respond by the response date noted above could result in an audit or enforcement action.** Additional information is needed for the following item:

-Schedule E of your report discloses a total of \$2,704.37 in payments to your connected organization for "postage, printing & mailing for DL" in opposition to John McCain and "staff time for supporting campus work" in support of Barack Obama. 2 U.S.C. §441b prohibits a corporation or labor organization from contributing or expending funds for the purpose of influencing any federal election; however, a connected organization may pay for the solicitation and administrative costs of its separate segregated fund. Further, 11 CFR §114.2(f) prohibits corporations and labor organizations from facilitating the making of contributions to candidates or political committees, other than to the separate segregated funds of the corporations and labor organizations. Facilitation means using corporate or labor organization resources or facilities to engage in fundraising activities in connection with any federal election. The use of corporate or labor organization resources in connection with a fundraiser may be permissible for certain fundraising activities only if the corporation or labor organization receives **advance** payment for the fair market value of such services. 11 CFR §114.2(f)(2)(i)(A), (C) and (E)

Please amend your report to clarify whether the payment to your connected organization was for expenditures which were intended to influence federal elections and provide the dates of the activity conducted by your connected

29030081558

organization. In addition, please clarify whether your committee made advance payment for these services to your connected organization. Although the Commission may take further legal action concerning this matter, your prompt action will be taken into consideration.

Please note, you will not receive an additional notice from the Commission on this matter. Adequate responses must be received by the Commission on or before the due date noted above to be taken into consideration in determining whether audit action will be initiated. Failure to comply with the provisions of the Act may also result in an enforcement action against the committee. Any response submitted by your committee will be placed on the public record and will be considered by the Commission prior to taking enforcement action. **Requests for extensions of time in which to respond will not be considered.**

Electronic filers must file amendments (to include statements, designations and reports) in an electronic format and must submit an amended report in its entirety, rather than just those portions of the report that are being amended. If you should have any questions regarding this matter or wish to verify the adequacy of your response, please contact me on our toll-free number (800) 424-9530 (at the prompt press 5 to reach the Reports Analysis Division) or my local number (202) 694-1141.

Sincerely,

Daniel T. Buckley
Senior Campaign Finance Analyst
Reports Analysis Division