Fiscal Sponsorship Packet
Overview

The Endowment for Health supports a wide range of projects which promote sustainable improvement for the people of New Hampshire. Grants are usually awarded to organizations that qualify for exemption as a public charity under Section 501(c)(3) of the Internal Revenue Code; however, the Endowment will consider funding a Fiscal Sponsor for a project conducted by an organization or collaborative that is not recognized as a public charity by the IRS.
The Endowment for Health recognizes that not every charitable endeavor needs the infrastructure required to become a formal tax exempt organization under Section 501(c)(3) of the Internal Revenue Code. For example, an emerging organization may have the energy and vision to carry out their mission, but not the resources or need, to build an infrastructure to become a public charity with a qualified exemption. Additionally, the Endowment for Health promotes collaboration and often times public charity organizations working together on a common endeavor need to identify a Fiscal Sponsor or lead organization to accept grant funding on behalf of a collaborative model.
This document is designed to provide grant seekers information for how to successfully enter into a Fiscal Sponsor and Sponsored Organization Agreement that meets requirements for grant funding using a Fiscal Sponsorship arrangement.

There are three attachments included in this document to assist grant seekers:
· Guidelines for Serving as Fiscal Sponsor – Attachment A

· Fiscal Sponsor Sample Contract/Agreement – Attachment B
· Guidelines for Hiring Contracted Personnel – Attachment C

The Fiscal Sponsor is considered the Grantee by The Endowment for Health and therefore it is responsible for all legal aspects of the grant. As the Grantee, the Fiscal Sponsor agrees to be accountable for the programmatic and financial outcomes of the grant. All information requested in the application including the EIN number is that of the Fiscal Sponsor.
Fiscal Sponsors should be well-informed of the risks and have the organizational structure and capacity to manage and accept these risks before agreeing to serve as a Fiscal Sponsor. The mission statement of the Fiscal Sponsor must align with the mission statement of the Sponsored Organization (project, organization, individual or collaborative) it represents.
The Endowment for Health recognizes the cost to an organization to serve as a Fiscal Sponsor and will consider funding a Fiscal Sponsorship fee. The fee will be based on the level of administrative, programmatic and managerial support provided by the Fiscal Sponsor. The fee will be determined on a case by case basis.
The grant agreement is between the Endowment for Health and the Fiscal Sponsor. A copy of the formal contract/agreement between the Fiscal Sponsor and the Sponsored Organization is required.
Guidelines for Fiscal Sponsor Agreements – Attachment A
Fiscal Sponsor Responsibilities
Legal and Corporate
1. Serve as corporate home for The Project, including 501(c)3 status.
2. Serve as legal employer, including compliance with all relevant government regulations and reporting requirements.
3. Provide commercial property and general liability insurance if contractor works on fiscal sponsor property.
4. Sign all commercial contracts, leases, and other legal documents on behalf of the Sponsored Organization (Project).
Financial Management
1. Maintain books and include The Project’s financial activity in fiscal sponsor’s audit.
2. Prepare quarterly financial reports for the Project.
3. Analyze monthly financial reports and inform Sponsored Organization of issues needing attention

4. Process and pay bills.
5. Upon receipt of funding or other revenue commitments, advance cash to cover program needs if required.
6. Upon receipt of written request from the Sponsored Organization, prepare and execute subcontracts with vendors and consultants.
7. Receive foundation, corporate and government funding on behalf of the Sponsored Organization.
8. Prepare and submit financial reports, invoices and required backup materials to funders.
9. Monitor and follow up as necessary on receivables.
Human Resource Management
1. Administer payroll.

2. Administer personnel policies if applicable.
3. Provide advice on recruitment and compensation.
4. Monitor and report to the Sponsored Organization on staff leave balances.
Fiscal Sponsor and Sponsored Organization (The Project) Joint Responsibilities

1. Communicate with funders
2. Communicate with each other on a regular basis
3. Assist with developing job descriptions and posting recruitment ads
4. Foster and maintain an organizational atmosphere of diversity and inclusivity

Sponsored Organization (The Project) Responsibilities
1. Develop its mission and core values

2. Comply with all terms and conditions of grants, contracts and other awards received on behalf of The Project, including preparing narrative reports to funders

3. Plan, implement and manage program activities

4. Secure program funds

5. Recruit staff in conjunction with fiscal sponsor

6. Designate a staff member as primary liaison with Fiscal Sponsorship team

7. Maintain and provide Fiscal Sponsorship team with documentation necessary for financial and human resources transactions if needed

8. Submit grant proposals to The Project’s designated Project Service Coordinator within a reasonable period of time to allow for appropriate review and comment

9. Assure that all subcontracted work is completed as required; inform Fiscal Sponsor of any issues needing attention

10. Provide Fiscal Sponsor with an annually updated Advisory Board roster including names, contact information, and principal contact

Sample Fiscal Sponsor Agreement – Attachment B
The Fiscal Sponsor has determined that sponsorship of the Project would be consistent with its goals, and wishes to make arrangements with the Sponsored Organization for the implementation and operation of the Project.
___________________________, Fiscal Sponsor, and ___________________ Sponsored Organization agree to the following responsibilities:
1. The Fiscal Sponsor hereby agrees to sponsor the Project and to assume administrative, programmatic, financial, and legal responsibility for purposes of the requirements of funding organizations. The Sponsored Organization agrees to implement and operate the Project, in accordance with the terms of this agreement and with any requirements imposed by funding organizations.

2. The Project shall be operated in a manner consistent with the Fiscal Sponsor's tax-exempt status and as described in this agreement. No material changes in the purposes or activities of the Project shall be made without prior written permission of the Fiscal Sponsor and in accordance with any requirements imposed by funding organizations, nor shall the Sponsored Organization carry on activities or use funds in any way that jeopardizes the Fiscal Sponsor's tax-exempt status.

3. The Sponsored Organization shall not, and shall not permit the Project to, attempt to influence legislation or participate or intervene in any political campaign on behalf (or in opposition to) any candidate for public office or otherwise engage in the carrying on of propaganda (within the meaning of section 501(c)(3) of the Internal Revenue Code of 1986).

4. The Sponsored Organization will provide the Fiscal Sponsor with reports describing programs and services of the Project in accordance with the following schedule:

[add here]

5. The Sponsored Organization will provide all information and prepare all reports, including interim and final reports, required by funding organizations, with the Fiscal Sponsor's assistance and final approval.

6. On behalf of the Sponsored Organization, the Fiscal Sponsor will establish and operate for the use of the Project a designated account ("Account") segregated on the Fiscal Sponsor's books. All amounts deposited into a Project's Account will be used in its support, less administrative charges, if any, and subject to the conditions set forth below.

7. The Fiscal Sponsor will disburse funds from the Account in the following manner:

[add here. For example, as instructed in writing on properly filled-out Fiscal Sponsor vouchers accompanied by required documentation and only as authorized by this agreement.]

Disbursements will be restricted to the support and implementation of the Project only.

8. The Sponsored Organization designates ______________________ (name) to act as authorizing official. The authorizing official shall act as principal coordinator of the Project's daily business with the Fiscal Sponsor.

9. The Fiscal Sponsor and Sponsored Organization will maintain all financial records relating to the Project according to generally accepted accounting principles; retain records as long as required by law; and make records available to auditors as required by law.

10. The Fiscal Sponsor and the Sponsored Organization will reflect the activities of the Project, to the extent required, on their state and federal government tax returns and financial reports. All disbursements from an Account shall be treated as payments made to or on behalf of the Sponsored Organization to accomplish the purposes of the Project. The Sponsored Organization will provide the Fiscal Sponsor with proper documentation to accomplish this, including furnishing the Fiscal Sponsor with the Sponsored Organization's Federal Employer Identification Number.

11. [[optional] In consideration of the Fiscal Sponsor's agreement to sponsor the Project, and to cover the Fiscal Sponsor's expenses in connection with the Project as outlined above, the Project will pay the following fees, charges, and expenses:

(add here)

12. This agreement will be subject to review [set forth time period, e.g. annual], and will terminate if any of the following events occur:

[set add here. For example:

a. The Fiscal Sponsor requests the Sponsored Organization to cease activities that it deems might jeopardize its tax-exempt status and the Project fails to comply within a period of ten (10) days;

b. The Sponsored Organization fails to perform or observe any other covenant of this agreement, and this failure remains unremedied fifteen (15) days after notice in writing;

c. Upon expiration of four weeks after either the Sponsored Organization or the Fiscal Sponsor has given written notice of its intent to terminate the agreement.]

13. In the event this Agreement is terminated, the Fiscal Sponsor and Sponsored Organization will comply with any termination conditions imposed by funding organizations.

In witness whereof, the parties hereto have executed this Agreement effective ________date.
	Accepted for the Fiscal Sponsor:

Authorized signer

Date

	For the Sponsored Organization:

Authorized signer

Date

Guidelines for Hiring Contracted Personnel – Attachment C
[image: image1.png]State of New Hampshire
Department of Labor

Criteria to Establish an Employee or Independent Contractor

“Employee” means and includes every person who may be permitted, required, or directed by any employer, in
consideration of direct or indirect gain or profit, to engage in any employment, but shall not include any person
exempted from the definition of employee as stated in RSA 281-A:2, VI(b)(2), (3), or (4), or RSA 281-A:2,
VII(b), or a person providing services as part of a residential placement for individuals with developmental,
acquired, or emotional disabilities, or any person who meets all of the following criteria:

(a) The person possesses or has applied for a federal employer identification number or social security number,
or in the alternative, has agreed in writing to carry out the responsibilities imposed on employers under this
chapter.

(b) The person has control and discretion over the means and manner of performance of the work, in that the
result of the work, rather than the means or manner by which the work is performed, is the primary element
bargained for by the employer.

(c¢) The person has control over the time when the work 1s performed, and the time of performance is not

dictated by the employer. However, this shall not prohibit the employer from reaching an agreement with the
person as to completion schedule, range of work hours, and maximum number of work hours to be provided by

the person, and in the case of entertainment, the time such entertainment is to be presented.

(d) The person hires and pays the person’s assistants, if any, and to the extent such assistants are employees,
supervises the details of the assistants” work.

(e) The person holds himself or herself out to be in business for himself or herself or is registered with the state
as a business and the person has continuing or recurring business liabilities or obligations.

(f) The person is responsible for satisfactory completion of work and may be held contractually responsible for
failure to complete the work.

(g) The person is not required to work exclusively for the employer.

Inspection Division David Wihby

P O Box 2076 Acting Labor Commissioner
Concord NH 03302-2076

(603) 271-1492 & 271-3176

