Financing the “Be Prepared” Campaign

 (Name of Council) BSA

with

Capital Gifts,

 Planned Giving
Endowment Development

Prepared for:

 Company/Foundation Name

Address

Prepared by the

(Name of Council),

Boy Scouts of America

Address

City, State, Zip Code

 (Date)

Financing the (Name of Council) Through Endowment and Planned Giving

Achieving both the immediate and long-range program objectives of the council becomes increasingly more challenging each year. Financial resources must be secured to guarantee sufficient means to meet these program objectives.

Although the council is financially stable, its annual operating costs must be secured through gifts from the friends and families of Scouting, United Way support, foundation grants, and through special events and activities. Support from special events, project sales, and activities has increased each year but cannot be counted on for long-range stability.

The most realistic solution to this responsibility is in further development and expansion of the (Name of Council) Endowment Fund. This permanent, professionally managed fund is restricted in order that the principal remains in perpetuity, with only earned income used annually for the support of program.

In an effort to encourage support for the (Name of Council) Endowment Fund, the Council has established the (Name of Council) Scouting Heritage Program. Its objective is to encourage men and women who believe in Scouting to invest in its future. Those who make gifts to the council become lifetime members with appropriate recognition and privileges.

There are many ways a gift can be made that will provide the greatest possible tax advantages for a donor. In addition, a planned gift can help the donor achieve financial and estate planning objectives.

Outright gifts of cash, securities, antiques, art, real estate, or other forms of real property provide immediate income through the trust fund. For those who wish to make other than an immediate gift, gifts may be made by bequest in a will, a gift of life insurance, a charitable remainder trust, a gift annuity, a gift to the BSA pooled income fund, or other types of trusts. Depending on the type of gift you select, your gift can provide you with these benefits:

· The satisfaction of making a major impact on the lives of young people

· No capital gains taxes on transfers of appreciated assets

· Increased spend able income

· Income for life for a period of years

· Income provisions for loved ones

· Immediate income-tax deduction

· Reduced estate taxes

· Reduced or eliminated probate costs

Although the council is willing to provide information and assistance on these types of gifts, donors are encouraged to contact their attorneys, trust officers, or tax counselors.

The (Name of Council) is confident that friends of Scouting will find personal satisfaction in supporting a program that will provide the ideals and traditions of Scouring for hundreds of thousands of young people today and for years to come.

Proposal for a new Scout Service Center

Location!

Location!

Location!
The (Name of Council) desperately needs a new headquarters, a new home. Other organizations have an office; Scouting has a service center in its base of operations. Our current location provides neither service nor a center. Currently, the council is housed in a dilapidated building with less than # square feet in a less- than - desirable section of (City). We do not have room for an adequate Scout shop, for training and meetings, for registration and advancements. The infrastructure and technology handicaps our administrative functions. # of people cannot find us. Scouting needs a new home with the adequate square footage to provide for a well-stocked Scout Shop. We need proper facilities to conduct meetings, training and functions to provide quality programs. We need the technology and infrastructure to keep pace with today’s fast- paced society. We need a location our customers, leaders, families, and Scouts can come to with ease and with the assurance of safety. We need room to serve our existing membership base and to allow us to grow along with our membership.

And yes, we need a location that provides the proper image for one of the central (name) Area’s premier youth- service and non-profit organizations.

Endowment to Keep Scouting in its Perfect Place
Building a new camp, renovating an existing camp, relocating the Scout Service Center.

The needs are obvious. But what happens when we throw open the doors --- how will we maintain what we build? Our building teams are concentrating on structures and materials requiring low maintenance, but eventua1ly you have to paint, things break, equipment needs replacing. There may be no greater sin in any capital effort than building something without providing for its maintenance and upkeep.

From the early planning of the campaign, the need for a properties endowment was underscored, and it has been kept in the forefront as one of the campaign's major priorities. % of all capital monies will be put into a properties endowment in which the principal is protected and the interest earned will be used for annual and ongoing maintenance. In (year), the executive board initiated the properties endowment with approximately $ amount from the sale of excess property.

Program Support
The capital campaign will incorporate our annual Friends of Scouting (% for (year), % for (year) and 0% for (year). This annual fund drive provides the necessary financial support for the ongoing operations of the council, allowing us to continue delivering quality programs to our # county service area.

Facilities for the Community
While being used by our own membership, our camps and Scout Service Center will also be facilities available to other organizations, churches, governments, and businesses from across the (name) Area.

Meetings, conferences, classes, field trips, outings ---- our objective is to keep our properties busy year - round. When Scouts aren’t taking part in programs, we will be actively seeking others to share our resources.

Several years ago, the Council Executive Board developed a visionary
strategic plan that will ensure that the (Name of Council) will continue to be the premier provider of youth service programs for its # county area. This
plan, with a minimum cost of $ amount, identified three needs, the fulfillment of which is crucial to Scouting in the 21st century.

Renovate and Repair the Facilities at the three Camps
In some cases it has been # years since our camps have had major renovations and upgrading. Since that time many changes in Scouting have taken place which require facilities to be updated. The Americans with Disabilities Act, more stringent youth protection guidelines, newer sanitation codes, new roofs, and equipment needs have combined to create an urgent need to upgrade all of our camps. With prudent use of funds, it will require at least $ amount to upgrade the camps.

Relocate and Build the (Name of) Training Center and Scout Store
Since moving into our present facility, the number of youth and volunteers served by the council has increased by %. Our present regional facility is too small to adequately service our # county area. The old (name) property on (street) has been purchased and the new center for Scouting which will include a training center, Scout store and an outside training area, will be built on this site. This will allow for expanded training programs such as den chief training, Cub Scout leader training, Webelos leader training, adult Boy Scout leader training, and Boy Scout courses in pioneering, cooking, and camping skills. This will require $ amount.

Increase the Endowment to Fund Aspects of the Program
To ensure adequate funding for projected program growth and for future maintenance of the training center and Scout store, gift support of at least $ amount must be secured. Endowment is truly an investment in the future of our young people. Endowing the operation and maintenance of the new training center and Scout store will allow the council’s regular funds to be used exclusively for Scouting programs. A minimum investment of $ amount will strengthen the total endowment and bring it to a level that will cover increased operational costs.

A larger endowment will improve the council’s ability to provide the enjoyment and benefits of Scouting to young people who otherwise would not have the chance. With an enhanced endowment, deserving young people will have funds for membership expenses, uniforms, Scout handbooks, equipment, camp opportunities, and resources to accommodate Scouts with disabilities. Among these youth are the most at-risk members of our society. These boys and young men need a base upon which to build their lives and to help them become productive members and leaders in their communities.

The “Be Prepared” Campaign Strengthening Scouting’s Future
Our goal is to add $ amount to our endowment and make it possible to serve an ever- increasing number of young people through the (Name of Foundation)’s Council's “Be Prepared” Campaign: Strengthening Scouting’s Future.

By boosting our endowment, the (Name of Foundation) will be able to provide:

· Camperships. These camp scholarships generally cover a portion of camp registration fees for Scouts who otherwise would not have the opportunity to attend.

· Scouts with Disabilities Endowment. This endowment opportunity gives these youth the opportunity to experience greater self-reliance and reach a greater degree of independence.

· Camp Endowments. These will help maintain facilities and replace equipment at the (name) Scout Reservation and the (name) Scout Reservation.

· Opportunity Fund. With these resources, the council executive board can allocate money to those areas where the need is greatest.

· High-Risk Youth Scoutreach. The (Name of Foundation) is determined to extend Scouting to high-risk youth who cannot afford to participate.

· Youth Protection. The endowment Campaign is designed to provide the council with funds for ongoing training and the production and dissemination of materials developed to ensure that our community’s youth may grow up without fear.

· Scout Leader Training. The enhanced endowment campaign, when it reaches its goal, will make it possible for all adult leaders and committee members to have information on operating successful programs.

The “Be Prepared” Campaign: Strengthening Scouting’s Future

A Case for the Endowment Campaign of the (Name of Council--Boy Scouts of America)
Mission Statement - Boy Scouts of America
It is the mission of the Boy Scouts of America to serve others by helping to instill values in young people and in other ways to prepare them to make ethical choices during their lifetime in achieving their full potential. The values we strive to instill are based on those found in the Scout Oath and Law.

Scouting: Building Today’s Youth into Tomorrow's Leaders
Imagination, character, creativity, problem solving, self esteem, leadership, values, life skills. These are all aspects of Scouting. Becoming successful, productive adults is what youngsters work toward as they participate in Scouting.

A study conducted by Louis Harris and Associates found that Scouting offers more than learning to tie knots, build a fire, and have fun outdoors. Each year, thousands of young people learn solid values and important life skills through Scouting. The Harris Study of Men and Boys in America found that Scouting helps develop strong family values that carry young men and boys through life. The study also found that 84 percent of adult men who were Scouts as boys agreed that the values they learned in Scouting continue to serve them. The study found that young men and boys who had at least five years of Scouting were more likely than non-Scouts to:

· Assume leadership roles in clubs or school organizations.

· Put the needs of others before themselves.

