

Page 2

Sample Affiliate Agreement
This is an agreement between the [NAME] Foundation (Foundation), a _________ nonprofit corporation having its principal office at ___, and a committee (Formation Committee) which has been formed for the purpose of establishing a permanently endowed charitable fund in the ______________ area, to be known as the ____________ Community Fund (“Fund”) to benefit the people of the _____________ area. This Agreement is effective as of the ____ day of ________, 2___,
WHEREAS, the Formation Committee has requested that the Foundation establish an affiliated fund (“_______ Community Fund”) for the _________ area of __________ County; and
WHEREAS, the Foundation is willing to establish the _____________________ Community Fund as an affiliated fund of the Foundation on the terms and conditions contained in this Agreement;
NOW, THEREFORE, in consideration of the mutual promises of the parties as set forth in this Agreement,
IT IS AGREED AS FOLLOWS:
1. Establishment. The Board of Directors of the Foundation (“Directors”) hereby agrees to establish a geographic affiliate fund, the __________ Community Fund, in accordance with the terms of this Agreement. The purpose of the __________ Community Fund is to develop philanthropic funds for charitable purposes within the geographical boundaries defined in this Agreement. These funds may include unrestricted, field of interest, designated, advised, and other types of funds normally maintained by the Foundation in accordance with its Gift and Fund Acceptance Policy. As a component fund of the Foundation, the ______________ Community Fund will operate under the supervision of the Foundation and will adhere to all Foundation policies and procedures.
2. Definition of __________ Area. The term “______________________ area” as used in this Agreement refers to the geographic area [INSERT DESCRIPTION]
You can use various ways to describe the area served, including by reference to postal zip code and political subdivision[s].

3. Donations. All assets donated to the Foundation which are designated as being for the __________ Community Fund shall be added to and become part of the __________ Community Fund. The Directors of the Foundation may further supplement the __________ Community Fund with assets donated to the Foundation which are designated as being for the __________ area.
4. Advisory Committee. A __________ Community Fund Advisory Committee (“Advisory Committee”) shall promptly be established in accordance with Foundation bylaws for the purpose of broadening the Board of Directors’ knowledge of charitable needs in the community. The Advisory Committee shall include one Foundation director, current or past. The initial Committee shall consist of those individuals named in the addendum to this agreement. Members of the Advisory Committee must be residents, employed in, or have long-time associations with the __________ area and should include individuals who reflect the area’s breadth and diversity.
All Advisory Committee members named in this Agreement shall serve an initial term. Prior to the end of the Fund’s first year of operations, the Advisory Committee shall select three (3) of the initial members to serve for a one-year term, four (4) of the initial members to serve a two year term, and four (4) of the initial members to serve a three-year term. Thereafter, the term of office for each Advisory Committee member subsequently appointed shall be three (3) years.
The Initial terms of office shall begin on [EFFECTIVE DATE of AGREEMENT], and all subsequent terms shall begin on ______________________________________.
At least sixty (60) days prior to the expiration of an Advisory Committee member’s term of office, the Advisory Committee shall make a written recommendation to the Foundation for the appointment of a successor Advisory Committee member. In the event of a vacancy on the Advisory Committee due to an Advisory Committee members’ death, resignation, incapacity to act, or removal, the remaining Advisory Committee members shall make a recommendation to the Directors from the Advisory Committee, and subject to the Directors' right of final approval, the Directors shall appoint a successor Advisory Committee member who shall be a resident of, employed in, or have long-time associations with the __________ area.
No Advisory Committee member shall be eligible for reappointment for a term which, if fully served, would result in his or her having served as an Advisory Committee member for more than nine (9) consecutive years; an exception may be made for those initial Advisory Committee appointees serving less than full terms. An Advisory Committee member may be removed by the Foundation at any time, but before taking action to remove an Advisory Committee member the Foundation shall provide the Advisory Committee with not less than thirty (30) days advance notice of its intended action and an opportunity to comment to the Foundation concerning the proposed removal.
5. Advisory Committee Rules of Procedure. The Advisory Committee may suggest policies and procedures for its internal operations which provide for Advisory Committee officers, regular and special meetings, subcommittees, and other similar matters, as the Advisory Committee may determine to be desirable in the fulfillment of the Advisory Committee's duties and responsibilities; provided that such rules of procedures must be approved by the President of the Foundation and are in no way inconsistent with the Foundation’s bylaws .
6. Advisory Committee Duties. The duties and responsibilities of the Advisory Committee shall be as follows:
· Maintain Foundation Policies and Standards (See Section 15)
· Maintain confidentiality of Advisory Committee deliberations,
· Abide by the Foundation’s conflict of interest policy, and
· Act in accordance with all relevant Foundation policies.
· Promote the __________ Community Fund
· Consistent with the Foundation’s policy on donor fundraising, solicit donations and contributions to the Fund with the assistance of Foundation staff.
· Have as a goal the creation of permanent funds to benefit the ___________ area.
· Evaluate and Advise Grant Requests
· Make recommendations as to distributions from the Fund to the Foundation.
· If requested, consult with the Foundation concerning grants from other funds to charitable organizations in the __________ area.
· Exercise Leadership
· Keep abreast of issues within the __________ area as well as issues within the philanthropic field.
· Help identify people of achievement and distinction who can serve on the Advisory Committee.
· Reach out to community leaders and professional advisors and assist in connecting them to the Foundation staff.
· Perform additional duties as necessary or appropriate with respect to the __________ Community Fund.
In fulfillment of these duties and responsibilities, the Advisory Committee shall have the discretion to form separate Fund Development and Grant Distribution subcommittees, to include such additional outside members as the Advisory Committee may deem appropriate.
7. Services Provided by the Foundation. Subject to the understanding that the staff is limited, the Foundation will provide the following services to the __________ Community Fund:
· Quarterly reports on the investments of the component funds and on all cash receipts and disbursements of the Fund.
· Promotion of the Fund in the Foundation’s communication materials, including the Annual Report, newsletters, year-end letter, website, and other miscellaneous communications.
· Staff support of Advisory Committee meetings.
· Staff support in evaluating grant requests, monitoring grants funded, and other reasonable grant support as requested by the Advisory Committee.
· Staff support in endowment building techniques, i.e. identifying potential donors, speaking engagements, professional advisor outreach, etc.
· Staff consultation on developing brochures for fund development, grant applications and other information for grant seekers, etc.
· Donor relations support, including language and mechanisms for receiving and making gifts and creating funds.
· Maintenance of the Fund’s records.
· Other services as requested by the __________ Community Fund Advisory Committee and approved by the Foundation’s Board of Directors.
Because the _____________ Community Fund is a component fund of the Foundation, it is included in the Foundation’s audit, Form 990, and reports required to be submitted to [STATE].
8. Service Fees. The __________ Community Fund will share a fair proportion of the total administrative costs of the Foundation. An annual service fee shall be assessed as determined from time to time by the Directors.
9. Exclusion from Fee. The following services are not provided as part of the annual service fee:
· Legal services or legal advice requested by the __________ Community Fund or incurred by the Foundation in the administration of the Fund.
· Costs of specialized marketing materials such as brochures, stationery, etc.
· Mailings made specifically for the __________ Community Fund.
· Extraordinary fund development or grant activities related to the __________ Community Fund or the promotion thereof.
· Meeting expenses such as facility rental, refreshments, meals, travel, etc.
10. Distribution. All grants from the __________ Community Fund require the approval of the Foundation Directors after receiving a written recommendation from the Advisory Committee. While the Directors generally will approve recommendations by the Advisory Committee for the disbursement of grants (as long as the grant is in compliance with the policies and procedures of the Foundation and all legal and tax requirements applicable to the Foundation), the Directors will at all times retain sole discretion with respect to the approval of grants. No distribution shall be made from the Fund to any individual or entity if such distribution will in the judgment of the Directors endanger the Foundation’s status under Internal Revenue Code 501(c)(3).
11. Ownership of Assets. The assets of the __________ Community Fund shall be the property of the Foundation for all purposes. The assets in the Fund shall be invested and reinvested by the Foundation as a part of its investment portfolio. The assets of the Fund may be commingled and invested with other assets of the Foundation. Separate accountings for the Fund shall be maintained to the extent necessary to determine the net income of and the total assets in the Fund.
12. Financial Information. Each year, the Foundation will provide the Advisory Committee with a copy of the Foundation’s annual audited financial statements as prepared by the Foundation’s independent certified public accountants, as well as such other information relating to the __________ Community Fund as the Advisory Committee may reasonably request from time-to-time. The Foundation will provide the Advisory Committee with quarterly reports on the investments included in the Fund, and all cash receipts and disbursements from the Fund.
13. Limitation. The Advisory Committee may not enter into any contract or legal agreement on behalf of the Foundation. The Foundation's staff, acting in accordance with the policies of the Directors, shall advise and approve in advance all public relations materials, information, or advertising utilized by the Advisory Committee.
14. Legal Status. The __________ Community Fund shall be a geographic affiliate fund of the Foundation, and the provisions of this Agreement shall be interpreted in a manner consistent with the intention that the Foundation continue to comply and conform with the applicable requirements of the Internal Revenue Code, Internal Revenue Service regulations, and the requirements of applicable [STATE] law.
15. Standards: The Foundation has adopted the following standards for its geographic affiliate funds:
· All geographic affiliate fund Advisory Committee members are considered volunteers of the Foundation and shall fall under the conflict of interest policy and other relevant policies covering all aspects of Foundation management.
· Administration & Finance: Geographic affiliate funds shall operate under the Foundation’s asset management program and shall abide by the Foundation’s gift acceptance policies and criteria for establishing funds and fund agreements.
· Asset Development: The Foundation’s asset development plan shall address the asset development plan for the geographic affiliate fund. The geographic affiliate fund shall operate under the Foundation’s donor service guidelines and communications with donors shall include a statement of the Foundation Board of Trustee's variance power.
· Grantmaking: The Foundation’s grantmaking guidelines shall address the grantmaking activities of the geographic affiliate fund.
· Communications: The Foundation’s communications tools (such as an annual report, newsletter & website) shall include the activities of the geographic affiliate fund, or the Foundation will produce separate communications addressing the activities of the geographic affiliate fund.
16. Governing Law and Venue. This Agreement shall be governed by the law of the state of _________________________.

IN WITNESS THEREOF, the parties have executed this Agreement as of
the day and year first above written.
[NAME] FOUNDATION
By: ___
[NAME] COMMUNITY FUND
By: ___

Initial Advisory Committee

	Name
	Address
	Telephone
	Email

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Copyright ©2014 by the Council on Foundations, www.cof.org.
[bookmark: _GoBack]This sample document is being provided for informational purposes and is not to be shared without the permission of the Council on Foundations. Use of the sample document does not create an attorney-client relationship, and the information provided is not a substitute for expert legal, tax or other professional advice tailored to your specific circumstances. The information may not be relied upon for the purposes of avoiding any penalties that may be imposed under the Internal Revenue Code.

