

FIRST[®] Fundraising Toolkit

Section 6

Creating a Team Booster Club

Renee Becker – FIRST Fundraising Toolkit Coordinator

Jim Lynch – Faculty Advisor, FRC 2220

Penny Anderson – EHS FIRST Robotics Booster Club

Fundraising Toolkit Introduction

- Grant from the Argosy Foundation
- Focus:
 - Provide teams with materials to fundraise
 - Help teams develop local relationships
 - Highlight successful fundraising methods
 - Increase sustainability of teams

Fundraising Toolkit – Section 6

- Goal:
 - 501(c)3 Alternatives
 - Creating a Team Booster Club

- Overview:
 - Creating a Booster Club for FRC 2220
 - Steps taken to create the Booster Club

Introductions

■ Jim Lynch

- Faculty Advisor
- FRC 2220
- 10 FTC Teams
- Technology Specialist

● Penny Anderson

- Booster Club Founder
- STEM Career Fair Coordinator
- Librarian & Database Specialist

Creating a Team Booster Club

- Why did FRC 2220 create a team Booster Club?
 - To help with administrative tasks
 - Carpools and Snacks
 - Student Fundraisers
 - Parent “Barn Raising” build of field elements
 - Socials
 - To encourage parent involvement
 - To open up new funding sources

Creating a Team Booster Club

- Why didn't the team create a formal 501(c)3 organization?
 - Time
 - Form 1023, over 100 hours to complete and 2-12 months for IRS approval
 - Join Parent Booster USA, takes a few minutes to complete with immediate IRS approval
 - Expense
 - Form 1023 – One time fee of \$850
 - PBUSA - \$195 first year, \$95 annual renewal fee

Creating a Team Booster Club

- What are the benefits of creating a Booster Club?
 - Allows technical mentors to focus on students and robot-related tasks
 - Incorporating decreases personal liability and increases credibility
 - 501(c)(3) status opens doors to funding

Creating a Team Booster Club

- What are the challenges of creating a Booster Club?
 - Developing a system for annual filings
 - Writing the bylaws

Creating a Team Booster Club

- What process did the team use?
 - Obtain a Federal EIN
 - <https://sa2.www4.irs.gov/modiein/individual/index.jsp>
 - Join Parent Booster USA
 - www.parentbooster.org
 - Incorporate
 - File with your Secretary of State

Creating a Team Booster Club

- What process did the team use?
 - Draft Bylaws
 - Apply for State Sales Tax Exemption
 - State Department of Revenue
 - Apply for permission to solicit funds
 - Attorney General

Creating a Team Booster Club

- Do you have any tips for teams who may want to create a Booster Club?
 - Fundraise Legally
 - Avoid individual fundraising accounts & other pitfalls
 - http://parentbooster.org/Resources/Documents/Danger%20Zone_Fundraising%20Legally_SlideDeck.pdf
 - Open meetings and personal invites are key
 - Communications
 - Create an intranet to house documents and online sign-ups
 - Use Google Docs or Skydrive to create sign-up sheets
 - Reach out for help. You are not alone!

Thank you

- Questions?

- Renee Becker – rbecker@usfirst.org

- Special Thanks:

- Jim Lynch – Faculty Advisor, FRC 2220
- Penny Anderson – Founding President, EHS FIRST Robotics Booster Club