

Incorporating Your Nonprofit in North Carolina

Elaine F. Marshall
Secretary of State

A Message from The Secretary of State of North Carolina

Nonprofit corporations play an increasingly greater role in the lives of all North Carolina residents. Many necessary public services that might have been undertaken by local, county or state governments in past years – or never undertaken at all – are now provided by nonprofit entities. Nonprofit corporations have become an important force in shaping public policy at all levels of government in North Carolina on issues such as the environment, business regulation and social services.

Nonprofit entities have a long and very distinguished history in North Carolina. The N.C. Department of the Secretary of State recognizes how important nonprofit corporations have been in communities throughout the state. As North Carolina’s population continues to grow and urbanize, we expect to see the number of nonprofit corporations grow as well. North Carolinians prize good relations between neighbors. Nonprofit entities provide a way for the people of our state to keep that spirit of community alive and well in an era when more and more North Carolinians are living in the state’s largest cities.

This guide is designed to help you through the process of establishing a nonprofit corporation and operating within the legal guidelines established by North Carolina’s General Statutes. We have also tried to provide answers to some of the most commonly-asked questions we receive from people trying to establish or operate a nonprofit corporation. This guide is not intended, nor is it designed, to replace legal counsel of your own choice when it comes to establishing and operating a nonprofit corporation. If you have any questions or concerns about the process of establishing and running a nonprofit in accordance with state and federal laws, we encourage you to talk them over with your own attorney and accountant.

I’d like to welcome you to the flourishing world of nonprofits in North Carolina. Our state and its people are enriched by your hard work and devotion to helping your fellow citizens. The N.C. Department of the Secretary of State looks forward to working with your nonprofit corporation for many years to come.

A handwritten signature in black ink that reads "Elaine F. Marshall". The signature is written in a cursive, flowing style.

Elaine F. Marshall
NC Secretary of State

Table of Contents

Introduction.....	v
Corporate Names	1
Selecting a Name	1
Name Availability.....	2
Statutory Prohibitions	2
18 NCAC 04 .0502 Words Prohibited in Addition to Statutory Prohibitions	3
18 NCAC 04 .0503 Deceptively Similar and Distinguishable Names	4
Putting the Name in Use	4
Articles of Incorporation.....	4
Corporate Name.....	4
Designation as a Charitable or Religious Corporation	5
Registered Office and Agent.....	5
Incorporator	6
Members	6
Provisions for Distribution of Assets.....	6
Principal Office.....	6
Optional Provisions.....	6
Powers.....	6
Period of Existence	7
Notarization Not Required.....	7
Filing the Document	7
Certificate of Authority.....	7
Corporate Name.....	8
State of Incorporation and Period of Duration.....	8
Principal Office.....	8
Registered Office/Agent	8
Officers	8
Members	8
Certificate of Existence.....	8
Filing the Document	9
Responsibilities of the Nonprofit Corporation.....	9
Board of Directors, Members, Officers and By-laws	10
Members	10
Directors.....	10
Officers	10
Bylaws	10
Tax Exempt Status	11
Federal Tax Exemption.....	11
State Tax Exemption.....	12
Nonprofit Unincorporated Entities	12
Fundraising Activities	12
Solicitation of Contributions.....	12
Bingo Licensing.....	14

Raffles	14
Audit Requirements	14
State Audit Requirements	14
Federal Audit Requirements	15
Payment Policies	16
Addresses	16
Registering Trademarks and Service Marks	16
Directory of State Agencies	18
State Operator	18
Department of the Secretary of State	18
Economic Development Partnership NC	18
Department of Revenue	19
Internal Revenue Service	19
Department of Crime Control and Public Safety	19
Corporations Division Fee Schedule	20
Forms	21
Frequently Asked Questions (FAQs).....	21

Introduction

A “nonprofit corporation” is a corporation intended to have no income or intended to have income none of which is distributable to its members, directors, or officers N.C.G.S. § 55A-1-40(17).

Nonprofit corporations are distinguished from business corporations not by their organizational structure, nor by the process of management of the organization, but by the purpose of such corporations. Unlike business corporations, nonprofit corporations are not organized to make profit or financial gain for their owners. They may be formed under North Carolina law for any lawful purpose. These purposes include charitable, civic, community welfare, religious and scientific. This list is not exclusive; however, many other types of corporations can be categorized as nonprofit if they satisfy the statutory requirements. A homeowners’ association would be one such example. The creation, operation and dissolution of nonprofit corporations are governed by the provisions of Chapter 55A of the North Carolina General Statutes.

Nonprofit corporations are created by filing the appropriate documents with the NC Department of the Secretary of State. Domestic nonprofit corporations, which are those incorporated under the laws of the state of North Carolina, are created by filing Articles of Incorporation. Foreign nonprofit corporations, which are incorporated under laws other than the laws of North Carolina, must apply for a Certificate of Authority in order to “transact business” in this state.

Not all nonprofit corporations are tax-exempt. A nonprofit corporation may qualify for tax-exempt status for all or some of its income, for either federal or state tax purposes, or for both. Application for federal tax-exempt status must be made to the Internal Revenue Service. Application for state tax exempt status must be made to the North Carolina Department of Revenue.

This publication is designed to provide guidance to those interested in setting up a nonprofit corporation and should not be used as a substitute for competent legal counsel. It is important to consult an attorney before organizing a nonprofit corporation, because some of the legal issues that may arise are exceedingly complex.

Corporate Names

Part of the process of incorporating is choosing and reserving a name for your nonprofit corporation. Our office will approve or reject proposed corporate names according to North Carolina law, which requires that the name chosen must be distinguishable upon the record of the Secretary of State from the name of other nonprofit corporations, business corporations, limited liability companies, limited partnerships and limited liability partnerships operating in North Carolina. Proper name selection is important in your process of incorporating because other parties may sue for unfair competition or trade name infringement if the name chosen is so similar to another corporation's name as to deceive or confuse the public.

The steps involved in choosing a corporate name are the following:

1. Selecting a Name;
2. Determining whether it is feasible to use the name;
3. Putting the name in use; and
4. Deciding on a trademark or service mark (optional).

If you are seeking to obtain protection for a particular corporate name or to resolve a dispute over such a name, you should seek the advice of an attorney rather than contact this office.

Selecting a Name

In choosing the corporation's name there are certain legal requirements of which you should be aware:

- 1 A corporate name shall not contain language stating or implying that the corporation is organized for any purpose other than a purpose that is lawful and that is permitted by its Articles of Incorporation.
- 2 The corporate name must be distinguishable upon the record of the Secretary of State, from the name of any domestic corporation or the name of any foreign corporation authorized to transact business or conduct affairs in this state, a corporate name reserved or registered, or a name used, reserved, or registered by a limited liability company, or a limited partnership or a limited liability partnership.

The choice of a name depends on many factors, but there is one important rule to follow. Do not choose a name because you have seen it elsewhere and believe it will work well for your own corporation, unless you obtain written permission of the party already using the name. Also, examine N.C. Gen. Stat. § 55D-20 and 55D-21 for more details.

Name Availability

If you have chosen a corporate name, you may do the following in order to determine if the name chosen is available for use:

1. You can check the telephone books in your area for similar names.
2. You can check the Register of Deeds office in your county and surrounding counties for similar names listed as assumed names or partnership names.
3. You can check online or call the N.C. Department of the Secretary of State to determine if a proposed name would be available as a corporate name or if the name contains any words which are restricted.
4. You can check business directories, city directories, chamber of commerce lists, etc. in your locality for similar names.
5. For a fee, you can hire an attorney or a trademark search firm to conduct a trademark search through the U.S. Patent and Trademark Office for similar Federal trademark or service mark registrations.
6. You can check online or call the NC Department of the Secretary of State to determine if the words which make up your proposed name have been registered as a trademark or service mark under North Carolina law.
7. You can conduct searches similar to those outlined above in other states which you plan to operate by contacting the officials in those states which are in charge of similar types of registration. The appropriate offices and the details of registration may vary according to the laws of each state.

With regard to proposed corporate names, the N.C. Department of the Secretary of State makes the decision whether a name will be rejected or accepted only on the basis of whether it is distinguishable upon the record of the Secretary of State. It is your responsibility to decide how many of the searches outlined above are appropriate or necessary for your proposed corporate name.

Statutory Prohibitions

Please keep in mind when naming your corporation that there are certain words and phrases that you are prohibited by law from using in your corporate name unless you have received permission from the proper legal authority. Those words and phrases include:

Bank, Banker and Banking
Trust
Mutual
Cooperative, Co-op

The Department of the Secretary of State will also reject the following words in corporate names unless the applicant can provide documentation that proves his or her corporation is legally qualified to provide the service indicated:

Insurance

Engineer, Engineering

Architect, Architecture, Architectural

Surveyor, Survey, Surveying

Certified Public Accountant and abbreviations of such

Wholesale (unless a letter is submitted with the Articles of Incorporation stating that the corporation will comply with N.C. Gen. Stat. § 75-29 by engaging principally in wholesale rather than retail business.)

There are several other words which the Department of the Secretary of State could reject in your corporate name without adequate documentation that your business is legally qualified to provide the service implied in the corporate name. If you have any questions about whether or not you should provide documentation for your chosen name, call the Corporations Division at (919) 807-2225.

18 NCAC 04 .0502 Words Prohibited in Addition to Statutory Prohibitions

(a) The words "engineer" or "engineering" or their derivatives shall not be included in the corporate name for a corporation unless it is organized pursuant to G.S. Chapter 55B or, if it is a foreign corporation, unless it complies with G.S. 55B-16, provided that the words specified shall not be prohibited in any case where such words are modified by another word or words in such manner as to indicate activity other than the practice of engineering as defined in G.S. 89C-3(b).

(b) The words "surveyor", "survey", "surveying", or their derivatives shall not be included in the corporate name for a corporation unless it is organized pursuant to G.S. 55B or, if it is a foreign corporation, unless it complies with G.S. 55B-16, provided that the words specified shall not be prohibited in any case where such words are modified by another word or words in such manner as to indicate activity other than the practice of land surveying by registered land surveyors as defined in G.S. 89C-3(7).

(c) The words "architecture", "architectural", "architect", or their derivatives shall not be included in the corporate name for a corporation unless it is organized pursuant to G.S. 55B or, if it is a foreign corporation, unless it complies with G.S. 55B-16, provided that the words specified shall not be prohibited in any case where such words are modified by another word or words in such manner as to indicate activity other than the practice of architecture as defined in G.S. 83A-1(7) or landscape architecture as defined in G.S. 89A-1(c).

(d) The word "co-op" shall not be included in a corporate name in which the use of the word "cooperative" is prohibited by G.S. 54-139.

(e) When a document is submitted conferring a corporate name containing the word "wholesale," unless the purpose clause of the document indicates clearly that the corporation shall not engage in retail sales, the Corporations Attorney shall not file the articles unless he finds, pursuant to written assurance by the principals or their attorney, that the corporation shall comply with G.S. 75-29.

(f) The corporate name for a business corporation shall not contain the word "realtor."

(g) The corporate name for a business corporation shall not contain the word "insurance" followed directly by a corporate ending or the word "insurance" followed directly by a geographical designation and a corporate ending.

18 NCAC 04 .0503 *Deceptively Similar and Distinguishable Names*

(a) Designations of entities, such as "company", "co.", "limited", "ltd.", "corporation", "corp.", "incorporated", "inc.", "professional association", "p.a.", "limited liability company", "L.L.C.", "professional limited liability company", and "limited partnership" shall be disregarded in determining if a proposed entity name is distinguishable upon the records of the Secretary of State, provided that such words appear at the end of the proposed entity name. Such words shall not be disregarded in such determination when they appear in the body, rather than at the ending, of the proposed entity name.

(b) Articles, conjunctions, prepositions, punctuation, spaces, and the substitution of an Arabic numeral for a word shall be disregarded in determining whether a proposed entity name is distinguishable upon the records of the Secretary of State or otherwise permissible for use in a proposed entity name.

Putting the Name in Use

Once you have gone through the necessary steps in determining the availability of your corporate name, you are ready to put it in use. By properly filing its Articles of Incorporation or Certificate of Authority, a nonprofit domestic or foreign corporation registers its name with our office. This filing means only that the chosen name is acceptable under the corporation laws. It does not guarantee that the use of that name will not be challenged by someone who has been using a similar name and who charges that the use of your chosen name constitutes unfair competition.

Articles of Incorporation

Articles of Incorporation are the legal documents which must be filed in order to form a corporation. The information required to be included is detailed below. It is suggested that any other information be contained in your bylaws. Bylaws are not filed with the Secretary of State. See N.C. G.S. § 55A-2-02 for more information.

Articles of Incorporation must include the following:

Corporate Name

The exact corporate name, including abbreviations, punctuation, etc. must be used consistently in all documents filed. For example, the corporate name stated in the caption of the documents filed must be identical to the name stated in the Articles of Incorporation. The name may also include a corporate ending (i.e., inc., incorporation, corp. corporation, etc.)

Designation as a Charitable or Religious Corporation

A corporation which is exempt from taxation under Section 501(c)(3) of the Internal Revenue Code is called a “charitable or religious corporation” in the North Carolina Nonprofit Corporation Act. This term also includes a corporation which is organized exclusively for one or more purposes specified in Section 501(c)(3) and which must distribute its assets upon its dissolution to another “charitable or religious corporation” or to the United States or another state.

If you intend to apply for IRS federal tax exemption as a charitable organization, your articles of incorporation must contain a required purpose clause and a dissolution of assets provision. Valuable information on 501(c)(3) qualification is on the IRS website (www.irs.gov.) It includes sample statements. Click the “Charities and Nonprofits” link and then the Life Cycle of a Public Charity link.

*Did You Know? Charitable organizations that plan to solicit donations in North Carolina must apply for a license or request an exemption **PRIOR** to soliciting. Check licensure requirements at <http://sosnc.gov/csl/>*

Registered Office and Agent

A nonprofit corporation is required to have a registered office and a registered agent (N.C. Gen. Stat. § 55D-30). The duty of the registered agent is to forward to the corporation at its last known address any notice, process, or demand that is served on the corporation. A registered agent must be:

1. An individual who resides in North Carolina and whose business address is identical to the registered office;
2. A domestic business corporation, nonprofit corporation, limited liability company whose business address is identical to the registered office; **or**
3. A foreign business corporation, nonprofit corporation, or limited liability company authorized to transact business in this state and whose business address is identical to the registered office.

If the Registered Agent is a business entity required to be filed with the Secretary of State’s Office, the entity must be active upon the records of the Secretary of State’s Office.

The Articles of Incorporation must set forth the street address (and the mailing address, if different from the street address) of the registered office, as well as the county in which the registered office is located, and the name of the initial registered agent. The registered office may, but need not be, the same as any of the corporation’s places of business.

Incorporator

The person who signs and files the Articles of Incorporation is known as the incorporator. There must be at least one incorporator. The name and address of each incorporator must be indicated.

Members

Under North Carolina law, a non-profit corporation may or may not have members. If the corporation is to have members, this must be specified in the Articles of Incorporation. If the corporation is to have no members, there must be included a statement to that effect.

Provisions for Distribution of Assets

The NC Nonprofit Corporation Act requires that the Articles of Incorporation include provisions regarding the distribution of the corporation's assets upon its dissolution and termination of existence. Persons drafting the articles are allowed a great deal of flexibility in designing these provisions, but the provisions must not be inconsistent with law. You should consult N.C. Gen. Stat. § 55A-14-03 ("Plan of Dissolution") for more specific information on distribution of a nonprofit corporation's assets upon its dissolution.

Principal Office

A nonprofit corporation is required to set forth its principal office address in its Articles of Incorporation (N.C.G.S. § 55A-2-02). The Articles of Incorporation must set forth the street address (and the mailing address, if different from the street address) of the principal office and the county in which the principal office is located.

Optional Provisions

The Articles of Incorporation are allowed, but not required, to set forth any provision that can be included in the bylaws of a nonprofit corporation. A complete set of the bylaws, however, will not be filed with the N.C. Department of the Secretary of State. The articles may also contain:

1. A statement of the purpose or purposes for which the corporation is organized;
2. The names and addresses of the initial directors;
3. Provisions relating to management and regulation of the corporation's affairs;
4. Provisions which define, limit, or regulate the powers of the corporation, its directors, and its members (or any class of members);
5. Provisions defining the qualifications, rights, and responsibilities of its members; and
6. Provisions limiting or eliminating the personal liability of any director for monetary damages for breach of any duty as a director.

Powers

N.C. Gen. Stat. § 55A-3-02 sets forth certain powers that all non-profit corporations have, unless the Articles of Incorporation state otherwise. Because these powers are statutory, they do not

need to be listed in the Articles of Incorporation. Among these statutory powers are the following: to sue, and be sued; to complain and defend in the corporate name; to have and affix a corporate seal; to purchase, lease, acquire, hold, use, own, or otherwise deal in and with any real and personal property; to make contracts and incur liabilities; to elect or appoint officers; to make and alter bylaws; to lend money for corporate purposes; and to have and exercise all powers necessary or convenient to effect any or all of the purposes for which the corporation is organized.

Period of Existence

Unless the Articles of Incorporation or the Non-profit Corporation Act provide otherwise, every non-profit corporation is presumed to have perpetual duration. Consequently, it is not necessary to set forth a period of duration in the articles.

Notarization Not Required

Notarization is not required for corporate documents to be filed with the N.C. Department of the Secretary of State. It is permissible for such documents to be notarized or verified. However, the notarization or verification must not be defective in any way or the document will be rejected.

Filing the Document

The Articles of Incorporation signed by the incorporator(s) must be submitted to the N.C. Department of the Secretary of State by mail or in person, along with a check, money order, or cash for the \$60 filing fee required by law.

The Office of the Secretary of State will examine the Articles of Incorporation, and if the articles satisfy the requirements of the NC Nonprofit Corporation Act, they will be filed by date and time-stamping. The signed original will be retained by the N.C. Department of the Secretary of State. A copy will be certified and returned to the person who submitted it for filing either electronically via e-mail or through regular mail. E-mailed certified documents provide notification as soon as the document is filed and an image of the document to be electronically retained in the corporate files of the business.

Articles of Incorporation are not required to be filed with the office of the Register of Deeds.

Certificate of Authority

A Certificate of Authority is a legal authorization which a foreign corporation must obtain in order to be able to conduct its affairs in this state (N.C.G.S. § 55A-15-01). In order to be qualified to conduct its affairs in North Carolina, the corporation must complete and submit one executed original application for a Certificate of Authority to the NC Department of the Secretary of State. All of the sections must be completed. The application must include the following (N.C. Gen. Stat. 55A-15-03):

Corporate Name

The corporate name, including abbreviations, punctuation, etc., should be exactly as it appears on file in the state of incorporation. If the name is not available for use in North Carolina because it is not distinguishable from another corporate name on the record of the Secretary of State's Office, the corporation is required to use a fictitious name which must be stated on the application.

State of Incorporation and Period of Duration

You must specify the state or country in which your corporation was originally incorporated along with a date of incorporation. Also, the period of duration must be included. This information must be consistent with the information found in the Articles of Incorporation.

Principal Office

You must state the street address, and mailing address, if different, of the principal office of the corporation in the state or country in which it is incorporated.

Registered Office/Agent

A foreign corporation is required to have a registered office and agent in North Carolina. The duty of the registered agent is to forward to the corporation at its last known address any notice, process, or demand that is served on the registered agent. A registered agent must be:

1. An individual who resides in North Carolina and whose business address is identical to the registered office;
2. A domestic business corporation, nonprofit corporation, limited liability company whose business address is identical to the registered office; **or**
3. A foreign business corporation, nonprofit corporation, or limited liability company authorized to transact business in this state and whose business address is identical to the registered office.

You must specify the street address and the mailing address, if different from the street address, of the corporation's registered office in North Carolina, as well as the county in which such office is located. You must also identify the corporation's registered agent in North Carolina. The registered office may, but need not, be the same as any of the corporation's places of business.

Officers

The names and business addresses of the current officers of the corporation must be included.

Members

The application must state whether the corporation has members.

Certificate of Existence

The foreign corporation must include with the application a Certificate of Existence (or document of similar import) duly authenticated by the Secretary of State or other official having

custody of corporate records in the country or state under whose law it is incorporated. This Certificate of Existence must be an original and not be more than 6 months old.

Filing the Document

One signed original copy of the application for the Certificate of Authority, along with a Certificate of Existence, duly authenticated by the Secretary of State (or the appropriate official) of the state of incorporation, are submitted to the N.C. Department of the Secretary of State by mail or in person, along with a check, money order, or cash for the full filing fee required by law. The filing fee is \$125.

The N.C. Department of the Secretary of State will examine the application for the Certificate of Authority, and if the application satisfies the requirements of the NC Nonprofit Corporation Act, it will be filed by date and time-stamping. The signed original and the Certificate of Existence will be retained by the N.C. Department of the Secretary of State. A Certificate of Authority authorizing the corporation to conduct its affairs in this state and a copy of the application will be returned to the person who submitted it for filing either electronically via e-mail or through regular mail. E-mailed certified documents provide notification as soon as the document is filed and an image of the document to be electronically retained in the corporate files of the business.

Responsibilities of the Nonprofit Corporation

It is the responsibility of the nonprofit corporation to:

1. Have a current Registered Agent of record with the NC Department of the Secretary of State;
2. Notify the NC Secretary of State within 60 days of any change in the Registered Agent name or address; that's its registered agent has resigned or that the registered agent office has been discontinued; and
3. Keep on record with the NC Secretary of State a designation of the nonprofit corporation's principal address and notify the NC Secretary of State within 60 days of any change in the principal office address.

Not providing the NC Secretary of State with the above listed information in a timely manner constitutes grounds for administrative dissolution. Grounds for administrative dissolution and the procedures for administrative dissolution can be found at N.C.G.S. §§55A-14-20; 55A-14-21; and 55A-14-22.

Did You Know? Charitable organizations that plan to solicit donations in North Carolina must apply for a license or request an exemption **PRIOR** to soliciting. Check licensure requirements at <http://sosnc.gov/csl/>

Board of Directors, Members, Officers and By-laws

All nonprofit corporations must have an organizational structure and rules or bylaws by which they are managed. The organizational structure is comprised of directors and officers, who handle the internal management of the corporation, and perhaps also of members, which may have the right to elect the directors of the corporation. The internal management of the corporation is regulated by the corporate bylaws and the Articles of Incorporation.

Members

A nonprofit corporation may or may not have members. The fact that a corporation has or does not have members must be stated in the Articles of Incorporation.

Members are those persons who have membership rights in the organization in accordance with the provisions of its Articles of Incorporation or bylaws. Members may or may not have a right to vote on corporate matters. They may hold meetings and may elect the board of directors and officers, if permitted by the Articles of Incorporation or by the bylaws.

Membership in a nonprofit corporation entails certain rights and responsibilities. These should be stated in either the Articles of Incorporation or the bylaws. Other rights may be granted by statute.

Directors

Directors are those persons who are responsible for the management of the corporation. A nonprofit corporation is required to have at least one director, or it may have more. The Articles of Incorporation or the bylaws may contain provisions for electing the directors. If a corporation has members, the directors may be elected by the members, if the Articles of Incorporation or bylaws permit. If a corporation does not have members, the directors are elected or appointed in the manner and for the terms as provided in the Articles of Incorporation or bylaws.

Officers

The day-to-day management of the corporation is provided by the officers of the corporation. The officers are elected or appointed as prescribed in the bylaws and their performance is overseen by the directors. If there is no such provision for their election or appointment, the officers are usually elected or appointed annually by the board of directors. The officers usually consist of a president, one or more vice-presidents, a secretary, a treasurer, and any other officer deemed necessary.

Bylaws

In both membership and non-member corporations, a set of rules known as the bylaws governs the internal administration and regulation of the affairs of the corporation. The bylaws may contain any provisions not inconsistent with the law or the Articles of Incorporation. The initial bylaws must be adopted by the incorporators or board of directors. A complete set of the bylaws, however, will not be filed with the N.C. Department of the Secretary of State. (N.C. Gen. Stat. § 55A-2-06).

Tax Exempt Status

It is crucial to keep in mind that not all nonprofit corporations are **automatically tax-exempt**. Before commencing its operations, the corporation must decide whether it can qualify for tax-exempt status. This may be necessary in order for the corporation to avoid paying taxes on its income and in order for donors to claim tax deductions for contributions. Whether a corporation has obtained federal tax-exempt status is a relevant factor in the state's decision to also grant exempt status. Thus, the federal application should be made first. Often, this will have a substantial bearing on any subsequent grant of exemption by the state.

Federal Tax Exemption

Obtaining federal income tax exemption for a nonprofit corporation is a lengthy and complex process. To go into any great detail concerning it would be far beyond the scope of this publication. Therefore, only a brief and very general summary is included. To obtain further information, one should consult a competent tax attorney as well as the Internal Revenue Service and its publications listed in this section.

Federal income tax exemption for organizations is covered in Section 501 of the Internal Revenue Code of 1986. To qualify for exemption under the code, the organization or corporation must be organized for one or more of the purposes designated in the code. The most common tax-exempt organizations are listed in Section 501(c)(3). These organizations may be established for the following purposes: religious, educational, charitable, scientific, literary, testing for public safety, fostering certain national or international amateur sports competitions, or prevention of cruelty to children or animals. For a nonprofit corporation to qualify for 501(c)(3) exemption status, it must include and abide by the requisite statement of purpose in its Articles of Incorporation. Also, the corporation must submit to the IRS Form 1023, entitled "Application for Recognition of Exemption." This is an approximately thirty page document and requires very detailed information regarding the corporation's activities and operations.

The following is a list of publications available from the IRS regarding federal income tax exemption that may be obtained by either calling or writing the IRS (800-829-1040). Phone calls and correspondence should be directed to the Exempt Organizations Division:

Publication 557

Tax-Exempt Status for Your Organization.

Publication 578

Tax Information for Private Foundations and Foundation Managers.

Publication 598

Tax on Unrelated Business Income of Exempt Organizations.

Publication 892

Exempt Organization Appeal Procedures for Un-agreed Issues.

Exempt Organizations Handbook

May be purchased by writing to:

Internal Revenue Service (IRS)

Attn: PM:S:DS:P:RR

1111 Constitution Avenue, N.W.

Washington, DC 20224

Information may also be obtained from the Internal Revenue Service internet address at:

<http://www.IRS.ustreas.gov/>

State Tax Exemption

After a nonprofit corporation is registered with the NC Secretary of State, the corporation can determine whether or not it should seek a letter of exemption for franchise and corporate income tax from the NC Department of Revenue. A corporation that wishes to obtain a letter of exemption must provide a copy of its Articles of Incorporation, Bylaws, and Federal Determination Letter (if applicable) to the NC Department of Revenue. The NC Department of Revenue will evaluate the documents and issue a determination letter advising the corporation of its tax status and any filing requirements.

Nonprofit Unincorporated Entities

To request franchise and corporate income tax exemption, the entity should submit their Bylaws, Constitution or other organizational documents to the NC Department of Revenue. Once received, the NC Department of Revenue will evaluate the documents and issue a determination letter notifying the corporation whether or not it will be exempt from franchise and corporate income tax.

Fundraising Activities

Activities undertaken by a non-profit corporation in order to raise funds to finance its operations may be subject to regulation under one or more state statutes. Prior to the commencement of a fund-raising plan, you and your attorney should examine Chapter 131F of the North Carolina General Statutes to determine whether they apply to your activities. For more information visit <http://www.sosnc.gov/csl>.

Solicitation of Contributions

The primary purpose of the Charitable Solicitations Act is to protect the general public and public charity from unlawful solicitation and to provide for the establishment of basic standards for the solicitation and use of charitable funds in North Carolina. Under North Carolina law, any corporation or entity that solicits charitable contributions must apply for and obtain a license or request an exemption from the N.C. Department of the Secretary of State Charitable Solicitation Licensing Section on an annual basis. The licensure requirement also applies to professional fundraising consultants and professional solicitors. The specific exemptions from this licensure requirement listed in N.C.G.S. § 131F are:

1. Any person who solicits for a religious institution;
2. Solicitation of charitable contributions by the federal, state or local government or any agency thereof;
3. Any person who receives less than \$25,000 in contributions in any calendar year and does not provide compensation to any officer, trustee, organizer, incorporator, fundraiser or professional solicitor;
4. Any educational institution, the curriculum of which, in whole or in part, is registered, approved, or accredited by the Southern Association of Colleges and Schools or an equivalent accrediting body;
5. Any educational institution in compliance with Article 39 of Chapter 115C of the North Carolina General Statutes (Nonpublic Schools);
6. Any foundation or department having an established identity with any of the educational institutions in subparagraphs 4 and 5 above;
7. Any hospital licensed pursuant to Article 5 Chapter 131E or Article 2 of Chapter 122C of the North Carolina General Statutes, and any foundation or department having an established identity with such hospital, provided that the governing board of the hospital authorizes the solicitation and receives an accounting of funds collected and expended;
8. Any noncommercial radio or television station;
9. A qualified community trust as provided in 1.170A9(e)(10) through (e)(14) of Title 26 of the Code of Federal Regulations;
10. A bona fide volunteer or bona fide employee or salaried officer of a charitable organization or sponsor;
11. An attorney, investment counselor, or banker who advises a person to make a charitable contribution;
12. A volunteer fire department, rescue squad, or emergency medical service;
13. A Young Men's Christian Association or a Young Women's Christian Association;
and
14. A nonprofit continuing care facility licensed under Article 64 of Chapter 58 of the North Carolina General Statutes.

The fees required to make an application are set forth in Article 2 of Chapter 131F of the North Carolina General Statutes and have a statutory limit of \$200 or \$400 for a parent organization filing on behalf of its chapters. There are other application and bond requirements and

procedures as well as other provisions, requirements, prohibitions and powers listed in the act. These are beyond the scope of this publication and any specific inquiries concerning the act should be directed to the NC Department of the Secretary of State, Charitable Solicitation Licensing Division, PO Box 29622, Raleigh NC 27626-0622.

Bingo Licensing

If a nonprofit exempt organization seeks to conduct bingo games, it must obtain a license by making an application to the North Carolina Department of Crime Control & Public Safety, Bingo Licensing Section. The license is only valid for one year and can be renewed from year to year. A copy of the application and license shall be forwarded to the local law-enforcement agency in the county or municipality in which the licensee intends to operate before any games are conducted.

The number of sessions of bingo sponsored by a non-profit corporation is limited to two 5-hour sessions per week, and no two sessions may be held within a 48-hour period. The maximum prize that may be awarded at a single game is \$500, and the maximum aggregate amount of prizes that may be awarded at any one session of bingo is generally restricted to \$1,500. Any funds received in connection with a bingo game must be placed in a separate account. Disbursements may be made from this account only to pay the expenses of the bingo game and to further the charitable purposes of the corporation. See N.C.G.S. § 14-309.5 - 309-14 for more information.

Raffles

It is lawful for any nonprofit corporation which is recognized by the Department of Revenue as tax-exempt to conduct raffles, provided that the statutory limits set forth in N.C. Gen. Stat. § 14-309.15 are observed. This statute limits the number of raffles that may be held by such a corporation to two raffles per year, and limits maximum prize for any one raffle to \$5,000 in cash or \$25,000 in personal property. Not less than ninety percent (90%) of the net proceeds of the raffle must be used to further the charitable purposes of the corporation. No formal registration is required. See N.C.G.S. § 14-309.15 for more information.

Audit Requirements

A nonprofit institution which receives funds from either the State of North Carolina or the federal government may be required to submit audited financial statements to state and federal agencies.

State Audit Requirements

If your nonprofit organization has been issued state grant funds, you may have reporting requirements under N.C.G.S. § 143C- 6-14. Contact the State Agency disbursing said funds for reporting requirements.

Federal Audit Requirements

Generally, any nonprofit institution which receives \$100,000 or more a year is required to obtain an audit in accordance with the U.S. Office of Management and Budget Circular No. A-133. This circular establishes the audit requirements for nonprofit institutions receiving federal awards. The purpose of this circular is to insure that federal funds are expended in accordance with federal rules and regulations. This requirement is applicable whether the federal funds are received directly from the federal government or are passed through another government (such as the State of North Carolina or a county or city) or through another nonprofit institution. Again, you need to discuss the reporting requirements with your independent auditor before the audit begins.

You may obtain a copy of the OMB Circular No. A-133 by writing the Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA. 15250-7954.

Payment Policies

1. 18 NCAE 04 .0201 Tender of Payment

Filing of any document shall be accomplished only upon tender of applicable filing fee to the Division.

2. 18 NCAE 04 .0202 Form of Payment

Payment shall be by cash, check or money order. Check or money order shall be payable to Secretary of State, to the State of North Carolina, or to the State Treasurer.

3. 18 NCAE 04 .0204 Cancellation for Nonpayment

After the filing of any document, if the Division determines that the payment of fees and taxes tendered is for any reason insufficient; and, after notice and reasonable opportunity is given to the proper party to submit payment, it is determined that proper payment has not been made, the Secretary of State shall, by appropriate certificate, cancel such filing with a notation that the filing was an error.

4. Non-Sufficient Fund policy

Invoices are due and payable no later than 30 days from the invoice date. Failure to pay the entire invoice within the time described will result in an interest charge of **5% per year** until the invoice is paid, as mandated by G.S. 147-86.23. An additional 10% penalty for late payment shall also be due on invoices not paid within 30 days."

There will be a \$25.00 fee for all returned checks and the document filed may be subject to cancellation.

Administrative Rules can be viewed online at <http://ncrules.state.nc.us/ncac.asp?folderName=\Title%2018%20-%20Secretary%20of%20State>

Addresses

Annual Report Section (only)

PO Box 29525
Raleigh, NC 27626-0525

All other documents to be filed:

Corporations Division

PO Box 29622
Raleigh, NC 27626-0622

Registering Trademarks and Service Marks

A *trademark* is any word, name, symbol, graphic image or combination of words and graphic images that your company has formally adopted and uses to identify its products and distinguish them from the products of its competitors. A *service mark* identifies your company's services and distinguishes them from the services offered by your competitors. Registering a trademark or service mark serves as public notice that you are claiming ownership of that distinguishing mark.

It may protect your corporation from having a competitor adopt a conflicting mark. Registering trademarks and service marks is voluntary.

While the Department of the Secretary of State does not require you to register any of the trademarks or service marks your corporation uses, we do strongly recommend that you protect those marks by registering them. The Trademark Registration Applications are available online for your trademark or service mark at <http://www.secretary.state.nc.us/trademrk/>. Trade names can qualify for registration as service marks if they meet certain statutory requirements set by the State of North Carolina. Call the Trademark Registration Office at (919) 807-2162 for more information on the registration process. You may fax requests for information to (919) 807-2215 or send them via e-mail to trademrk@sosnc.gov.

Both trademarks and service marks must already be in use in North Carolina before they can be registered. Your company's goods must already be manufactured and distributed in this state or its services must already be rendered before you can apply for trademark or service mark registration. Simply advertising that your company's goods or services will be available in North Carolina in the future does not establish that they are currently in use here. When filing for trademark or service mark registration, you should also provide the Trademark Registration Office with actual specimens of the mark as it is used on your company's products or to advertise your company's services.

The NC Trademark Registration Act uses the International classification system. This classification system allows businesses in North Carolina to register similar names for unrelated products and services and prevents duplicate registration of marks that are so similar they could easily confuse consumers.

You can register trademarks and service marks at the Federal level as well as at the state level. While Federal registration will protect your mark throughout the entire United States, it is usually a time-consuming process. Many corporations prefer to seek state mark registration in order to protect their marks until they receive Federal registration. State and Federal mark registrations are totally unrelated and the agencies on both levels which handle trademark and service mark registration do not cross-check other state or Federal records as part of the registration process. Requirements for state and Federal mark registration are not identical. Acquiring a Federal mark registration does not mean that your mark will be accepted at the state level. You must always meet the state requirements in order to obtain state trademark or service mark registration. For more information on Federal trademark and service mark registration, contact the Commissioner of Patents and Trademarks, Building Three, Crystal Plaza, Arlington, VA 20231 or call (703) 557-4636. You can view the Web page at www.uspto.gov.

For more information on State Trademark Registration, click the Trademark Office link from the NC Secretary of State's main webpage at www.sosnc.gov.

Directory of State Agencies

State Operator(919) 733-1110

Department of the Secretary of State

P.O. Box 29622
Raleigh, NC 27626-0622
www.sosnc.gov

Corporations Division(919) 807-2225
toll-free (888) 246-7636
fax (919) 807-2039

Lobbyist Registration Division(919) 807-2156

Notary Section(919) 807-2131

Securities Division(919) 807-2100

Charitable Solicitation Licensing Division(919) 807-2214
toll-free (800) 830-4949

Trademarks Division(919) 807-2162
fax(919) 807-2215

Uniform Commercial Code Section(919) 807-2111

Economic Development Partnership NC

Business Licensing Information
15000 Weston Parkway
Cary, NC 27513-2118

Business Link North Carolina
<http://www.blnc.gov> *toll free* (800) 228-8443

Small Business Administration(704) 334-6563

Small Business & Technology Development Center(919) 715-7272

Utilities Commission(919) 733-4249

Department of Revenue

P.O. Box 25000
Raleigh, NC 27640-0001
www.dornc.us

Corporate Tax toll free (877) 252-3052
Sales & Usage Tax toll free (877) 252-3052
Privilege License (877) 252-3052
Suspension Notice..... (877) 919-1819 (Ext. 1120406)

Internal Revenue Service

www.irs.gov

Downloadable Forms <http://www.irs.gov/formspubs/index.html>

Telephone Assistance for:

Business Organizations.....(800) 829-4933
Exempt Organizations, Retirement Plan Administrators & Government Entities. (877) 829-5500
People with hearing impairments.....(800) 829-4059 (TDD)

Department of Crime Control and Public Safety

4704 Mail Service Center
Raleigh, NC 27699-4704
www.ncale.org

Bingo Licensing(919) 733-3029

Corporations Division Fee Schedule

Domestic and Foreign Nonprofit Corporations

Articles of Incorporation	\$60
Application to Reserve a Business Entity Name	\$30
Notice of Transfer of Reserved Business Entity Name	\$10
Application for Registered Name	\$10
Application for Renewal of Registered Name.....	\$10
Statement of Change of Address of Registered Office <i>domestic and foreign</i>	\$5
Statement of Change of Address of Registered Office by Registered Agent <i>domestic and foreign</i>	\$5
Statement of Resignation of Registered Agent <i>domestic and foreign</i>	No Fee
Designation of Registered Agent or Registered Office or both	\$5
Articles of Amendment	\$25
Restated Articles of Incorporation.....	\$10 or \$25
Articles of Merger <i>domestic and foreign</i>	\$25
Articles of Dissolution	\$15
Articles of Revocation of Dissolution	\$10
Application for Certificate of Authority <i>foreign only</i>	\$125
Application for Amended Certificate of Authority <i>foreign only</i>	\$25
Application for Certificate of Withdrawal <i>foreign only</i>	\$10
Articles of Correction <i>domestic and foreign</i>	\$10
Application for Reinstatement following Administrative Dissolution	\$100
Advisory Review of a Document	\$200

Application for Certificate of Withdrawal by Reason of Merger	\$10
Statement of Change of Mailing Address of Surviving Entity	\$10
Corporation’s Statement of Change of Principal Office.....	\$5
Designation of Principal Office Address	\$5
Application for Certificate of Existence or Authorization (paper)	\$15
Application for Certificate of Existence or Authorization (electronic)	\$10
Any other document required or permitted to be filed by Chapter 55A or 55D.....	\$10
Copying and/or comparing a copy of any filed document.....	\$1 per page
Certifying a copy of any filed document (paper).....	\$15
Certifying a copy of any filed document (electronic).....	\$10

domestic - a domestic or North Carolina corporation

foreign - a foreign or out of state corporation

Forms

Current forms are available on the Division’s website at www.sosnc.gov/corporations.

Frequently Asked Questions (FAQs)

The Corporations Division has extensive FAQs for each type of entity on the Corporations Division main page at www.sosnc.gov/corporations. Please click the link on the left to the FAQs.