

When does a Nonprofit have to register as a Charity?

Washington Secretary of State
Charities Program

Why do I have to register twice with the Secretary of State?

- ❖ The law administered by the Charities Program is separate from the Non-Profit Corporations Act.

The applicable laws for a soliciting charitable organization are:

- ❖ Charitable Solicitations Act - 19.09 RCW
- ❖ Washington Administrative Code - 434-120

Who is required to register with the Charities Program?

CHARITABLE ORGANIZATIONS:

Any entity that solicits or collects contributions from the general public to be used to support a charitable purpose

COMMERCIAL FUNDRAISERS:

Any entity that solicits or receives contributions on behalf of a charitable organization for ***compensation***

Exemptions from Registration

- ❖ Political organizations
- ❖ Churches and their integrated auxiliaries
- ❖ Charities raising less than \$25,000 a year when all activities are conducted by volunteers
- ❖ Appeals on behalf of a specific, named **individual**

Initial Registration Requirements

- ❖ Register prior to fundraising in Washington
- ❖ Submit either:
 - An *Application to Register as a Charitable Organization*
 - or
 - A *Unified Registration Statement with Addendum*
- ❖ Provide all required attachments listed on application
- ❖ \$20 initial filing fee
- ❖ Registrations accepted by mail or in person
- ❖ Expedited Service available

Registration Renewals

- ❖ Renewals required annually
- ❖ Due date determined by fiscal/accounting year
- ❖ Use *Charitable Solicitations Renewal Form* or *Unified Registration Statement with WA State Addendum*
- ❖ Provide required attachments listed on renewal form
- ❖ \$10 renewal fee
- ❖ Filings accepted by mail or in person
- ❖ Expedited Service available

Common Reasons for Registration Rejections

- ❖ Incomplete form
- ❖ Missing required attachments
- ❖ Financial inconsistencies with IRS return
- ❖ Missing filing fee or late fee
- ❖ Missing IRS Determination Letter

Consequences of Not Registering

- ❖ Late fees
- ❖ File closure
- ❖ Attorney General involvement
- ❖ Legal action, legal fees and/or civil penalty
- ❖ Actions posted to Charities Program website
- ❖ Violating chapter is a gross misdemeanor

Resources for Charities

- ❖ **Free Management Library:** www.managementhelp.org
- ❖ **Independent Sector:** 1-202-467-6100 <http://www.independentsector.org/>
- ❖ **Internal Revenue Service:** 1-877-829-5500 www.irs.gov
- ❖ **King County Bar Association:** 1-206-267-7100 www.kcba.org
- ❖ **Nancy Bell Evans Center on Nonprofits & Philanthropy:** 1-206-221-4629
<http://tools.evans.washington.edu/research/nbec/index.php>
- ❖ **National Association of State Charity Officials:** www.nasconet.org
- ❖ **The Nonprofit Center:** 1-253-272-5844 www.npcenter.org
- ❖ **Nonprofit Risk Management Center:** 1-202-785-3891 www.nonprofitrisk.org
- ❖ **Nonprofit Source:** 1-877-892-6273 <http://www.boardsource.org/>
- ❖ **Panel on the Non Profit Sector:** 1-202-467-6120 www.nonprofitpanel.org
- ❖ **Seattle University, Non Profit Leadership:** 1-206-296-6000
www.seattleu.edu/artsci/npl/

Washington State's Charitable Solicitations Laws

If you would like more information, please contact the Charities Program
directly at:

Office of the Secretary of State

Charities Program

PO Box 40234

Olympia, WA 98504

360-725-0378

1-800-332-4483 (toll-free in WA)

charities@secstate.wa.gov

www.secstate.wa.gov

Office location: 801 Capitol Way S Olympia, WA 98501