
[image: image1.png]@
“”’/’) WORLD FOR WORLD

ORGANIZATION

__
Terms and Conditions (TC)
External Fundraising Event Proposal (EFEP)

Thank you for your interest in making World For World Organization (WFWO) the beneficiary of your fundraising event as described below (“Event”). All fundraising events to benefit the WFWO must be approved in writing by the WFWO/Communication Team prior to commencing any activities, promotions or advertising relating to the event that uses the WFWO’s Name or Logo.

Please complete this External Fundraising Event Proposal and Agreement (“Agreement”) and submit it to the WFWO at the address shown below at least four (4) weeks prior to beginning any promotional efforts or planning for the Event. The WFWO appreciates the efforts of all who wish to organize events to support its mission. However, there may be reasons that require the WFWO to decline certain events including the scope of the event, lack of infrastructure, inadequate return, timing of the event, or conflicts with other events. Approval of events is within the sole discretion of the WFWO.

External Fundraising Event Proposal Summary

Sponsor(s)of Event (“Sponsor”):____________________________________

Primary contact:__

Title: ___
Address:___

City:_________________State:_______________Zip Code:_____________
Phone:_________________________Fax:____________________________

E-mail: ________________________ Website:________________________

Please answer the following additional information if necessary.
1.What inspired your Event?______________________________________

__

2. Describe your Event (e.g. auction, golf tournament, Dinner Gala, All

Star Games Volleyball) and how you intend to do the resource mobilization?

__

3.Provide the date, time and location of your Event including anticipated number of attendees___
__

__

4.How long will your Event take from planning to completion?:

5.How do you plan to promote your Event? Please provide sample outreach materials (e.g. Webpage; invitation; solicitation letter(s); program, etc.)

6.Please itemize your sources of income (check all that apply):

(
 Ticket sales/entry fee

(
 Sponsorship (e.g. corporate or individual sponsorship)

(
 Auction sales (auction items; fund a need, etc.)

(Raffle

(Other__
7.Detail the businesses and individuals you intend to solicit for sponsorship:

__

8.Temize your estimated expenses and explain what funds will be used to pay for them:__

9.Will the WFWO be the sole beneficiary? If splitting proceeds with another entity, what is the percent of proceeds designated for each beneficiary?
__

10.What is the contribution you hope to raise for the WFWO net of expenses?

US dollar or Euro___
__

11. Have you hosted a fundraising event for the WFWO before?

If yes, please provide event name:_________________________________

12. Will the donations from the Event be directed to the WFWO’s general fund or restricted to a specific purpose focusing on the Millennium Development Goals (MDGs) (e.g. poverty, health, education program, health program, drinking water program, sustainable development program on women empowerment, emergency program or other specific program to be agreed. Donations may only be restricted to a specific purpose if Sponsor promotes the fact that donations will be directed for that purpose in advance on all promotional materials. Also, if the donations will be restricted, describe the specific purpose for which the donations may be used:__

13. Please be advised that the WFWO Team is at your disposal for any requirements needed on the purpose. In this context we suggest you that kindly contact the WFWO’s Communications Team, before planning and carrying out any special event on behalf of WFWO, in order to provide you with all support needed. Thanks for your cooperation and support to the WFWO’s activities.

Terms and Conditions

Please find below the External Fundraising Event Terms and Conditions (“Terms”) are part of this Agreement. By signing below and submitting this Agreement to the WFWO, you agree and represent that if the WFWO accepts your offer to conduct the proposed Event (a) the Sponsor will be bound by the Terms, (b) the Event will be promoted and conducted strictly in accordance with the Terms (c) you are authorized to sign this Agreement on behalf of the Sponsor, and (d) all information provided by Sponsor to the WFWO relating to the Event is and will be true and correct in all material respects.

Accepted and agreed to:
Name of Sponsor or the Organizer:__________________________________

__

Name of authorized signatory:______________________________________

Title:__

Signature of authorized signatory:___________________________________

Date:__

For review by WFWO:

Please answer each question clearly and completely. Return under sealed cover to WFWO’s Communications Team - E-mail: info@worldforworld.org

Terms and Conditions

External Fundraising Event

These External Fundraising Event Terms and Conditions (“Terms”) will apply to the external fundraising event (“Event”) to benefit World For World Organization (WFWO) that is described in this External Fundraising Event Proposal and Agreement and plan event guidelines. In order to protect the WFWO name, image and reputation, this Event must be conducted in accordance with these terms. Only sponsors of Events (“Sponsors”) that agree to comply with these Terms are permitted to use the WFWO’s name and logo as per WFWO’s Plan event guidelines.

1.
Special Event and Fundraising on behalf of the WFWO

1.1
These Terms together with the External Fundraising Event Proposal and Agreement to which they are attached (collectively “Agreement”) provide the basis for an Event to be organized by Sponsor on behalf of the WFWO. If the Event is approved, this Agreement will form the basis of any dealings with the WFWO in relation to the Event. Sponsor will be notified by mail whether or not the Event is approved.

1.2
If approved, the Event will not be a WFWO event, but an event to raise funds for donation to the WFWO. The WFWO may only be identified as the beneficiary of the Event and not the sponsor of the Event. The WFWO cannot take a coordinating role in planning and its officers and employees cannot assist in solicitation of prizes, publicity or providing goods and services to assist the Sponsor in the execution or promotion of the Event. The WFWO will not provide funding for expenses of the Event and will not provide access to its donor database to the Sponsor for use in connection with the Event. Sponsor is not the agent for the WFWO and has no authority to enter into any contract or commitment on behalf of the WFWO or otherwise act on the WFWO’s behalf.

1.3
The WFWO cannot accept and Sponsor agrees not to donate to the WFWO donations from sponsors or events affiliated with or directly sponsored by companies deal with products heart the health of any human kind and environment or from any organization associated with activities or donations obtained by illegal means.

1.4
Sponsor and Event expenses may not exceed 30 percent (30%) of the gross proceeds from the Event.

1.5
Sponsor agrees to provide the WFWO request of assistance or invitation to the Event for WFWO Communication team to assist the sponsor if is necessary. After the Event, Sponsor agrees to provide the WFWO with a report on the Event including samples of all previously approved materials featuring the WFWO logo or image leaflet, poster, video spot, media alert, press conference ect.

1.6
Donations may be directed to the WFWO’s general fund or may be directed for use for a general restricted purpose (e.g. special program). Donations may only be restricted to a specific purpose if Sponsor promotes the fact that donations will be directed for that purpose in advance on all promotional materials (including Web-based, advertising, media relations, TV/radio, public relations materials). Donations that are not specifically directed will be directed to the general fund or specific program agreed by parties.

1.7
Sponsor is responsible for obtaining all necessary licenses and permits relating to the Event (e.g. raffle licenses) and for ensuring that the Event is conducted in accordance with all applicable laws and regulations. The WFWO cannot provide legal or tax advice and Sponsor should consult Sponsor’s own legal or financial advisors for such advice.

2. Liabilities and Insurance

2.1
The WFWO is not financially or otherwise liable or responsible in any way for the promotion or staging of the Event or for any claims, damages, liabilities, injuries, losses or expenses that arise out of or relate to the Event. The Sponsor agrees to indemnify, defend and hold harmless the WFWO, its trustees, officers, employees and agents and their successors and assigns (“Indemnified Parties”) of and from all claims, damages, liabilities, injuries, losses or expenses (including, without limitation, attorneys’ fees and costs) that arise out of or relate to the Event or its promotion, planning or development except to the extent caused by the Indemnified Parties.

2.2
The Sponsor, at its expense, agrees to maintain liability insurance that is appropriate for the Event and is acceptable to the WFWO. The Sponsor will provide the WFWO with evidence of insurance upon request.

3.
Processing and Receipting of Donations

3.1
All donations must be remitted to the WFWO within one (1) month after the Event.

3.2
All donations made payable to and received by the WFWO will receive a written acknowledgment from the WFWO for tax purposes acknowledging the donation. The name and address appearing on the check received by the WFWO will be used for purposes of the tax acknowledgment.

3.3
The WFWO can verify matching gifts only for donations received directly by the WFWO that are eligible to receive a tax acknowledgment from the WFWO.

3.4
Under income the country tax law, if goods or services are received by a donor in return for a donation (e.g. auction purchases, meals, gifts), the portion of the donation that is deductible for tax purposes is limited to the amount by which the donation exceeds the value of the goods or services received.

Where goods or services are to be provided to a donor, the Sponsor must communicate a good faith estimate of the fair market value of those goods or services to the donor prior to the donation. At the time the donations are provided to the WFWO, the Sponsor must advise the WFWO in writing if any goods or services were provided to any donor. If any goods or services were provided, the Sponsor must provide a list to the WFWO with the following information: the donor’s name, the amount of the donation, a description of the goods or services provided, and the good faith estimate of the fair market value of the goods or services. The tax acknowledgment from the WFWO will describe the goods or services and state the good faith estimate of the value of those goods or services.

3.5
If donations from the Event are deposited to a separate account outside the WFWO and subsequently donated in a single sum to the WFWO (e.g. one check), only the individual, organization, corporation, foundation, or other entity whose name appears on the check is eligible to receive a tax acknowledgment for the donation. Sponsor should alert event donors that their gift will not be acknowledged as a tax-deductible donation by the WFWO.

4.
Use of WFWO Name and Logo

4.1
The name “World For World Organization (WFWO)”, its logo and other promotional materials or photographs relating to the WFWO (including any that appear on its Website) are trademarked and copyrighted materials (collectively “WFWO Logo”). WFWO name or logo cannot be displayed, copied or used in any manner without prior written consent from the WFWO. Approval of the Event and acceptance of the Agreement does not constitute consent to use the WFWO name and logo except as provided in Section 4.4 below.

4.2
Consent to use the WFWO logo is at the discretion of the WFWO and may be specifically detailed at the time an Event proposal is approved and the Agreement accepted by the WFWO, or it may be subsequently negotiated at the discretion of the WFWO.

4.3
If use of WFWO name is permitted under this Agreement, the name “World For World Organization (WFWO)” must always be used in its entirety. Sponsor has no rights to any WFWO name or logo or any combination or derivative of such WFWO name or logo, nor is Sponsor given the right to raise funds in the name of “World For World Organization (WFWO)” for any purpose other than those outlined in Agreement accepted by the WFWO.

4.4
Upon approval of the Event and written acceptance of this Agreement by the WFWO, Sponsor may state that the Event is to support WFWO’s activities or specific project, or that proceeds from the Event benefit WFWO, but may not use any other WFWO name or logo unless agreed in writing by the WFWO.

4.5
Any material (including Web-based, advertising, TV/radio, public relations materials) using WFWO name or logo must be submitted for approval prior to being printed or circulated. Requests to use any WFWO material take at least one (1) business day to process and may take longer depending on the circumstances.

5.
Event Benefits and Support

5.1
The WFWO currently offers the benefits and support described on Exhibit 1 for Events raising the monetary levels stated on the Exhibit. If the WFWO is not the sole beneficiary, the event benefits described will be determined based on the gross proceeds benefiting the WFWO.

5.2
The benefit level for each Event must be approved by the WFWO in its discretion. In determining the appropriate benefit level for the Event, the WFWO will consider any written pledge agreement for the Event, the donation history for the Event and any other special circumstances relating to the Event. The WFWO will notify the Sponsor of the benefit level for the Event as soon as reasonably possible after its approval of the Event.

Exhibit 1

Events grossing $10,000 - $100,000

•
Use of World For World Organization (WFWO) name as beneficiary organization as provided in Section 4.4 of these Terms and Conditions.

i) All benefits for Sponsors grossing $10.00 - $ 25.000

•
Recognition in the WFWO’s Annual Report to Donors

•
Focal point person to field questions via phone or e-mail

•
Banners to display on-site at your Event

•
The WFWO’s Newsletter highlighting the impact of private support to show at your Event

•
Letter acknowledging Event supports the WFWO

ii)
Events grossing $30.000 - $100,000 or more

All Benefits will be provided following one year of grossing $100,000 or more. To continue receiving benefits in a given year, the Event must have grossed the necessary amount in the preceding year.

· Awards recognition
· The name of the sponsors will be mentioned in program
· The name of the sponsor will be mentioned in the annual report

•
Enhanced marketing opportunity to create a custom Webpage to raise funds via the WFWO online program, Communications Team

•
Creation and execution of a media/publicity plan by WFWO Media Relations

•
A representative at your check acceptance (based on availability and the area of the event)

• Additional requests for support will be considered annually
· To continue receiving benefits in a given year, the Event must have

grossed the necessary amount in the preceding year.

•
Use of the WFWO logo for the Event in accordance with guidelines established by the WFWO

· Communications support

•
Promotion of your Event via the WFWO online public events calendar (Upcoming Events - http://www.worldforworld.org/upcoming_events.asp)

The WFWO will be open to other proposals provided by the Sponsors in order to find the best solutions to be agreed by the parties involved in the event.

PAGE
1
© WFW/EFEP/TC/09/10

