SAMPLE LETTER REQUESTING APPROVAL TO CONDUCT FUNDRAISING EVENT

 Private Organization Letterhead Date

MEMORANDUM FOR Commander, U.S. Army Garrison Stuttgart, Attn: D, FMWR, Private Organization Coordinator, Unit 30401, APO AE 09107-0401

SUBJECT: Request for (indicate type of event) fundraiser # (indicate number for current calendar year)

1. Request the (name of PO) be granted permission to conduct (indicate the type of event) in accordance with AE Reg 210-22.

2. The following information is provided:

 a. The date, time, and location of the event.
 b. Clearly state the purpose of conducting the fundraiser, and describe in detail how the fundraiser will be conducted.

3. The following three persons will supervise the event:

 a. Person – person with food handlers training within last 12 months if food is involved

 b. Person – person with food handlers training within last 12 months if food is involved

 c. Person

4. One person will be utilizing a cash box to collect the money. At the conclusion of the event, the money will be deposited in the (name of PO) bank account.

5. Risk Assessment: (Describe in detail the risks associated with the fundraiser and the steps the PO will take to address them. Risks to be considered are as follows: food borne illnesses, traffic, personal injury, security due to large crowds, property damage, etc.).

6. Disinterested person to: (1) inspect records for proper entering and verification of income and expenditures and to (2) submit written report is: _______________________

7. Point of Contact is the undersigned (President’s information, or PO Officer).

PO Officer’s Name, Title and Signature

Name of the PO

