SBS HSA FUND-RAISING POLICY POINT SYSTEM

Examples to illustrate the point system and how your effort to volunteer/fund-raise earns money toward your subsidy.

EXAMPLE A

Event / Sale	Points Earned or Items Sold	Cost Per	Cost Earned Toward Your \$1000
Scrip Subsidy May 1 - Sept 15			\$91.38
Scrip Subsidy Sept 16 – Jan 30			\$199.38
Scrip Subsidy Jan 31 – May 6			\$154
Butter Braids	-	-	-
Gertrude Hawk Christmas Candy	-	-	-
Longaberger Basket Bingo	11 points earned	\$45 / point	\$495
October Gun Lottery Ticket	23 tickets sold	\$6 / ticket	\$138
Gardners Easter Candy	•	*	-
Mids Candy Bars	3 boxes sold	\$27 / box	\$81
January Lottery Ticket	33 tickets sold	\$2.29 / ticket	\$75.57
Annual Auction	11 points earned	\$48 / point	\$528
Walk for Education			
(\$265 brought in; minus 13% for fees = \$34.45 deduction)			\$230.55
Spring Fling	12 points earned	\$28 / point	\$336
TOTAL FUNDRAISED			\$2328.88
BOY-OUT OPTION			-
TOTAL TO SUBSIDY			\$1000
TOTAL REMAINING			\$1328.88
TOTAL TO ANGEL FUND			\$664.44
TOTAL TO HSA			\$664.44

EXAMPLE B

Event / Sale	Points Earned or Items Sold	Cost Per	Cost Earned Toward Your \$1000
Scrip Subsidy May 1 – Sept 15			\$97.06
Scrip Subsidy Sept 16 - Jan 30			\$104.01
Scrip Subsidy Jan 31 – May 6			\$49.51
Butter Braids	-		\$20.59
Gertrude Hawk Christmas Candy	*		-
Longaberger Basket Bingo	8 points earned	\$45 / point	\$360
October Gun Lottery Ticket	5 tickets sold	\$6 / ticket	\$30
Gardners Easter Candy	-		-
Mids Candy Bars	-	\$27 / box	-
January Lottery Ticket	8 tickets sold	\$2.29 / ticket	\$18.32
Annual Auction	6 points earned	\$48 / point	\$288
Walk for Education			
(\$200 brought in; minus 13% for fees = \$26 deduction)			\$174
Spring Fling	1	\$28 / point	-
TOTAL FUNDRAISED			\$1141.49
BUY-OUT OPTION			-
TOTAL TO SUBSIDY			\$1000
TOTAL REMAINING			\$141.49
TOTAL TO ANGEL FUND			\$70.75
TOTAL TO HSA			\$70.74

EXAMPLE C

Event / Sale	Points Earned or Items Sold	Cost Per	Cost Earned Toward Your \$1000
Scrip Subsidy May 1 – Sept 15			*
Scrip Subsidy Sept 16 – Jan 30			\$62.01
Scrip Subsidy Jan 31 – May 6			\$50.64
Butter Braids	-	-	-
Gertrude Hawk Christmas Candy	-	(-	\$32.14
Longaberger Basket Bingo	-	-	-
October Gun Lottery Ticket	3 tickets sold	\$6 / ticket	\$18
Gardners Easter Candy	-	-	\$32.16
Mids Candy Bars	-	\$27 / box	-
January Lottery Ticket	8 tickets sold	\$2.29 / ticket	\$18.32
Annual Auction	-	\$48 / point	
Walk for Education			
(\$50 brought in; minus 13% for fees = \$6.50 deduction)			\$43.50
Spring Fling	2 points earned	\$28 / point	\$56
TOTAL FUNDRAISED			\$312.77
BUY-OUT OPTION	ii a		\$687.23
TOTAL TO SUBSIDY			\$1000
TOTAL REMAINING			\$0.00
TOTAL TO ANGEL FUND			\$0.00
TOTAL TO HSA			\$0.00