[bookmark: _GoBack][image: C:\Users\STBF\Downloads\SaveTheBilbyFund_Logo_FA (1).jpg]

Save the Bilby Fund
Community Fundraising Guidelines

Thank you for wanting to help Save Bilby Fund (STBF).

To ensure your activity meets the fundraising regulations please take a moment to read through the STBF Community Fundraising Guidelines which outlines your responsibility as a fundraiser.

The following guidelines will cover:
· Where your fundraising goes
· What you need from Save the Bilby Fund
· How Save the Bilby Fund can help you
· Your responsibilities as a fundraiser

Where your fundraising goes
STBF is a non-profit organisations that aims to supports the three main aims of the National Recovery Plan for bilbies:
· to support research into the biology and ecology of the species to identify the reasons for population and distribution decline
· to direct management efforts towards addressing threatening processes
· to re-establish populations, based on the biological knowledge gained through the research.

Your support helps us achieve our mission:
Save The Bilby Fund will actively support programs of education, research and direct action to secure the long term conservation of bilbies, and of other endangered/threatened Australian animal species.

What you need from STBF - Letter of Authority to Fundraise
It is a legal requirement that STBF approves and authorise all community fundraisers. Approval will be granted when STBF is satisfied that your fundraising activity complies with the values of STBF and these guidelines.

Steps to take:
1. Complete an application to fundraise form
2. Once STBF approves and authorises your fundraiser, a letter of authority to fundraise on behalf of STBF will be sent to you.
“The fundraiser” means you, the individual or organisation, whom is holding the fundraising activity on behalf of STBF.

How STBF can help you
Once your fundraising activity has been approved by STBF, we look forward to keeping in touch with you by regular phone contact or emails to monitor your fundraising progress. Please remember that we are a small charity with a small team and rely on you as “the fundraiser” to plan and conduct the event. 

Ways STBF may be able to assist:
· Listing your event on our website
· Tax receipts for you to give to donors
· STBF representative to attend your event (depending on availability)
· Provide posters templates handouts, merchandise for purchase 

Please note STBF is not able to provide the following:
· Reimbursement of any expenses incurred
· Contact list for you to use in promoting your event (due to privacy laws)
· STBF staff to help organise and run the event
· Any other general assistance in coordinating or promoting your fundraising event
· Applications for permits, licenses or insurance required (these are the responsibility of the fundraiser)
· Prizes, auction or raffle items

Your responsibility as a Fundraiser
While some of the below information may not be relevant to your fundraising activity please take the time to read and consider the below.

Responsibility
The fundraiser will be responsible for the organising and management, budget, finances, prizes, marketing/promotion and goods and services required to run the fundraising activity.
Please note your fundraising activity is not a STBF event, but a fundraising activity to raise fund to donate to STBF. Please ensure that this is made clear when writing any correspondences or promotional marketing material. Suggestions to use include:

“Money raised will go to support Save the Bilby Fund”
“Proudly supporting Save the Bilby Fund”

There is to be no door-to-door, street or telephone approaches made to the general public on behalf of STBF.

Save the Bilby Fund Logo
The STBF logo is available on request to use on agreed documents and promotional material. Approval must be given before distribution or published.  Please submit any material for approval or feedback before circulation.

Receipt Books
On request STBF can provide STBF receipts for donations.

Tax deduction may only be given to people donating $2 and over.  The following are not tax deductable:
· Purchase of merchandise
· Purchase of entry tickets or raffle tickets
· Purchases made at auction
· Donation of goods and services


Public Liability Insurance
It is up to you to consider if you require public liability insurance to cover your event to protect both you and your participants. STBF cannot provide public liability insurance for most fundraiser.

Media and Public Relations
As the fundraiser you are responsible for creating your own publicity however, we are able to provide you with STBF facts sheets. Please remember that all printed material, including media release, must be forwarded to STBF for approval prior to being printed or circulated.

Sponsorship
To ensure that existing sponsorship arrangement are not compromised please contact us prior to approaching potential sponsors.

Licences and Permits
Please note that as the fundraiser you are required to ensure all legal regulations are meet and, that you have allowed sufficient time to apply for permits and license ie police permit, liquor licence, gambling, alcohol, food or other permits.

Banking
All funds raised must be received by STBF within one month of the fundraising activity. Please let us know if you require banking details.

Contact Us
If you have any questions at all or require further information please do not hesitate to contact Peggy Mucci by email admin@savethebilbyfund.org or call 0405 384 351.


Thank you 


Fundraising Registration Application
To start fundraising please complete the below form and return to admin@savethebilbyfund.org. Once your fundraising activity is approved by Save the Bilby Fund (STBF) a letter of authority will be sent to you and then you may get started.
Fundraising Organisation Contact Details
Mr/Mrs/Ms/Dr/other First Name: ………………………………. Surname: …………………………………..
Community group represented name: ………………………………………………………………………….
Relationship to community group: ………………………………………………………………………………
Address: …………………………………………………………………………………………………………...
Suburb: ………………………………………………. State: …………………… Postcode: ………………...
Phone: ……………………………………………….. Mobile: ………………………………………………….
Do you have any history of criminal convictions? Yes / No
If yes, please provide details: …………………………………………………………………………………...
Have you ever raised funds for STBF before? Yes / No

Fundraising Activity
Activity name: …………………………………………………………………………………………………….
Brief description of fundraising activity: ………………………………………………………………………..
………………………………………………………………………………………………………………………
Proposed date: ……………………………………………………………………………………………………
Venue: ……………………………………………………………………………………………………………..
Address: …………………………………………………………………………………………………………...
Suburb: ………………………………………………. State: …………………… Postcode: ………………...
How will funds be raised from this activity? ……………………………………………………………………
………………………………………………………………………………………………………………………
………………………………………………………………………………………………………………………
Are other not-for-profit organisations/charities to benefit from this fundraising activity? YES / NO
(if so please list) …………………………………………………………………………………………………..
What portion of the funds raised do you expect will be donated to STBF? ………………………………..
What is your reason for choosing STBF to benefit from this fundraising activity? ………………………...
………………………………………………………………………………………………………………………


Fundraising Activity Budget (please note: the following figures should be as closely estimated as you expect.
Total estimated income that will be generated from the fundraising activity: 	$ …………………….
Total estimated cost:								$ …………………….
Estimated net revenue to be donated to Save the Bilby Fund:			$ …………………….

Terms and conditions
As the activity organiser there a certain responsibilities you need to be aware of:
· You must submit an application and have received an official Save the Bilby Fund Letter of Authority to Fundraise on Behalf of Save the Bilby Fund for your activity.
· The person who signs the registration application will be the fundraising activity organiser making them solely accountable for managing the fundraising activity in an appropriate and responsible manner.
· It is up to the activity organiser to ensure the safety of the activity, including organising appropriate public liability insurance.
· It is up to the fundraising activity organiser to fulfil any obligations in the Chartable Fundraising Act and/or any regulations in your state or territory. You will also need to organise any permits, licenses, insurance or authorities to fundraise where necessary. This information will be available from your state government or local council.
· You will need to hold on to all the money you raise until your fundraising activity is over and remitted to us within a month of the activity finishing.
· You may only use our name and logo to promote your fundraising activity if you adhere to the conditions as outlined in the STBF Community Fundraising Guidelines.
· You are not permitted to approach the general public with door to door or telephone collections as part of your fundraising activity.
· People under 16 collecting donations or money must have an adult with them.
· You agree to release Save the Bilby Fund to the fullest extent permissible under the law for all claims and demands of any kind associated with the activity, and indemnify Save the Bilby Fund for all liability or cost that may arise in respect to any change, loss or injury occurring to any way associated with the activity caused by your breach of these responsibilities or negligence.
· If it appears there is a likelihood of you not meeting these responsibilities, we reserve the right to withdraw you authority at any time.
Agreement
I have read and understood the terms and conditions outlined above associated with fundraising for Save the Bilby Fund.

Name: ……………………………………………………………………………………………………………...

Signature: ……………………………………………………………. Date: ……………………………………
image1.jpeg


