[image: image1.jpg]COMMUNITY
FOUNDATION

BLOOMINGTON ¢ MONROE COUNTY

Guidelines for Matchstick Agency Fundraising Events
Introduction
The Community Foundation is pleased to work with agencies in reaching their Matchstick fundraising goals. By providing matching dollars, we aim to develop long-term partnerships that will allow effective agencies to build a perpetual source of unrestricted funding for their organizations.

Fundraising events can be a successful means for generating Matchstick support. The following guidelines have been developed for Matchstick partner agencies interested in event-based fundraising methods. These guidelines are intended to ensure that the following principles for the Matchstick program continue to be met:
· Donors should be aware of the use of their gifts – that they will be placed in a permanent endowment fund for the agency, and that the endowment is held by the Community Foundation.

· Gifts to participating agencies will be matched only if the agency reaches its Matchstick fundraising goal – agencies should communicate their participation in Matchstick, provide instruction on how to properly submit gifts, and provide periodic updates on progress toward their goals.
· Both agencies and the Community Foundation should add donor information to their development databases – for proper inclusion of donors in recognition programs, and cultivation of future major/planned gifts to the agency fund.
· Agencies are responsible for their own fundraising – including expenses and any legal compliance and liability issues related to their fundraising methods.

Guidelines

Agencies wishing to raise funds for Matchstick through events may do one or both of the following:
1. Invite attendees to make gifts directly to the Community Foundation for the agency’s endowment. In this case, the Community Foundation will receipt the gift and share gift information with the agency as with all other direct gifts. Donors should be instructed to make checks payable to the Community Foundation with the fund name in the memo line. It is helpful if they also include the word “Matchstick” in the memo line. This provides reassurance that donors are aware of the use of their gifts. In the event that a donor writes a check out to the agency, the agency should sign it over to the Community Foundation for deposit, and the Foundation will receipt the gift. For credit card gifts, donors should be directed to the Community Foundation’s website where they can donate online through a link to our credit card processor, currently JustGive.org. Online gifts carry an external processing fee which will be charged to the agency’s fund.
2. Conduct a fundraising event and forward the net proceeds to the Community Foundation for the agency’s fund. The agency handles all charitable gift acknowledgments and serves as its own agent in raising funds. In this case, these steps should be taken to ensure that principles of the Matchstick program are met:
a. The agency takes care of event-related expenses, contracts, insurance coverage, compliance with governmental regulations (such as for games of chance), and liability for any losses. The event is sponsored by the agency, not the Community Foundation.

b. The agency accepts donor contributions. Checks are made out to the agency.

c. The agency receipts donor gifts in compliance with all laws, including quid pro quo. If any goods or services of more than nominal value are received by the donor in exchange for a gift, the portion of the contribution, if any, that is tax deductible must be stated. If there is no deductible value to donor contributions, such as might be the case for a dinner, that fact may be communicated at the event (such as on a dinner ticket) and a thank you letter is optional.

d. The agency communicates to donors how their gifts will be used. Event invitations, advertisements, press releases, written or verbal announcements at the event, and the like should state that net proceeds will benefit the agency’s endowment at the Community Foundation. If the agency is sending thank you letters, the thank you letter should state that net proceeds have been placed in the agency’s fund at the Community Foundation of Bloomington and Monroe County.
e. To the extent that the agency has collected donor and gift information for its own database as part of the event, that information (donor names, contact information, and gift amounts if known) should be shared with the Community Foundation. These donors will be tagged as having an interest in the agency’s fund. Where gift amounts are known, donors will be credited for purposes of Community Foundation recognition programs such as its donor wall at City Hall.
f. The full amount deposited into the agency’s endowment as a result of the event will be credited toward its Matchstick goal for matching purposes.
Certification

The undersigned agency, in consideration for receiving funding and other support from the Community Foundation of Bloomington and Monroe County, Inc. (the “Community Foundation”) as part of its Matchstick program, hereby agrees to comply with the requirements of the Community Foundation in respect to fundraising events that are held as a part of this program, and further acknowledges that it is the agency’s obligation to know and comply with all of the Community Foundation guidelines as well as state and federal laws regarding fundraising. The undersigned agency hereby certifies that it is in compliance with all Community Foundation, Internal Revenue Service, state and federal laws, rules and regulations related to its fundraising as part of the Community Foundation’s Matchstick program.
By: ______________________________________
Date: ______________________
Printed Name: _____________________________
Title: _______________________

Agency: __
3 | Page Revised March 2013

