

PRACTICAL GUIDE TO CROSS-BORDER DONATIONS

TO FACILITATE PHILANTHROPY WITHOUT BORDERS IN EUROPE

Foreword

Dear Sir, Madam,

Founded almost 20 years ago, the Transnational Giving Europe (TGE) network was created to make cross-border philanthropy more accessible. Now active in 20 countries across Europe, including Switzerland via Swiss Philanthropy Foundation, the network, which consists of reputable foundations and associations, receives about 5'000 donations per year, which amounts to more than 10 million euros.

Honoured to chair the Transnational Giving Europe network in 2018, Swiss Philanthropy Foundation would like to host an event to reflect the Swiss spirit as seen from Geneva, by inviting its European partners to an evening event during which both Donors and Heads of public interest organisations can assess the value of European Philanthropy. In fact, is there is a better place to speak about philanthropy without borders than in this city which is the hub of global governance bound by a spirit and open-minded culture towards others, with an ethical footprint and know-how.

Our position as a leading Swiss hosting foundation, reinforced by our membership in the European cross-border network, gives us the opportunity to meet the committed donors, namely, Swiss individuals, expats, entrepreneurs and institutions. The cosmopolitan spirit that animates Geneva, the foundation's headquarters, shows us just how much everyone wants to contribute and maintain ties with their country of origin or share with others the opportunities they might have had.

We hope that this evening, as well as the concrete explanations provided in this publication, will serve you in your philanthropic endeavours and inspire you to donate on a European scale.

We would also like to thank our partners for their support and collaboration in creating this event which we hope will be a great success!

Etienne Eichenberger
Chairman

Sabrina Grassi
Director of Operations

CROSS-BORDER PHILANTHROPY

Understanding the European cross-border donation's network

The **Transnational Giving Europe (TGE)** network links the most important European foundations and associations, such as the "Fondation de France", the King Baudouin Foundation in Belgium and the "Fondation de Luxembourg". Since its creation, the network's objectives have been to facilitate the deployment of European cross-border philanthropy and to promote its development in a European institutional and legal environment, committed to the free movement of goods and services.

Created in 1998, the TGE network works in favour of both private and institutional donors and beneficiary organisations recognised as being of public utility. It currently includes 20 Member States: Austria, Belgium, Bulgaria, Croatia, Estonia, France, Germany, Hungary, Ireland, Italy, Luxembourg, the Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Switzerland and the United Kingdom.

The TGE network therefore enables donors residing in one of the participating countries to make donations to non-profit organisations based in other Member States, while benefitting from the tax advantages provided in the legislation of their country of residence, in a secure and professional due diligence framework.

Wishing to place its mission within a dynamic European framework and make philanthropy more accessible, Swiss Philanthropy Foundation has been the sole partner of the TGE network for Switzerland since 2008.

www.transnationalgiving.eu

TRANSNATIONAL GIVING EUROPE

Key figures

20

partner countries in 2018

€ 70 MILLION

transferred between 2008 and 2017
within Member States

+ 25,000

donations facilitated between
2013 and 2017

5,000

donations in 2017 representing a
total amount of

€ 10,5 MILLION

350

organisations supported in 2017

I WANT TO DONATE FROM SWITZERLAND TO EUROPE

Instructions

You are a donor residing in Switzerland and you wish to make a donation in Europe.

1

Contact Swiss Philanthropy Foundation, the sole representative of the TGE network in Switzerland, and provide the name of the public utility organisation you wish to support, the amount and currency of your donation, as well as your personal details.

2

Swiss Philanthropy Foundation ensures that you meet the conditions and verifies the eligibility and membership of the beneficiary organisation, in coordination with the TGE network partner in the recipient country.

3

Once this analysis has been completed, and if everything is in order, Swiss Philanthropy Foundation will send you instructions on how to make your donation by bank transfer.

4

A 5% contribution is deducted from each donation received, allowing the network to operate and carry out its mission of promoting philanthropy in Europe.

5

At the end of each quarter, Swiss Philanthropy Foundation transfers the donations to the beneficiary organisations.

6

You will receive a donation certificate from Swiss Philanthropy Foundation at the beginning of the year following the year of the donation.

I WANT TO RECEIVE A DONATION IN SWITZERLAND FROM EUROPE

Instructions

You are a public utility organisation based in Switzerland and wish to receive donations from Europe.

1

If you have a donor residing in another member country of the TGE network, then they need to contact the local TGE representative who will initiate the procedure and inform Swiss Philanthropy Foundation.

2

Swiss Philanthropy Foundation will then make contact with you to prepare your application for membership, which consists of the following documents:

- Grant Eligibility Application Form («GEAF») to be completed in English
- Statutes translated into English
- Proof of non-profit organisation (e.g. extract from the commercial register)
- Proof of tax exemption (if available)
- Last financial statements (if available: audited)
- Last activity report
- The list of members of the governing body
- Proof of banking details

3

These documents are then reviewed by Swiss Philanthropy Foundation and the TGE partner in the donor's country of residence to ensure that the organisation meets the eligibility requirements. If the application is validated, you become a member of the TGE network which is renewed every 3 years.

4

The TGE partner in the donor's country of residence then provides the donor with instructions for making the donation. Within a timeframe that varies from country to country, the TGE partner in question then transfers the amount directly to your organisation, after deducting the network management contribution.

5

Membership in the network is free of charge for your organisation but a contribution of 5% is deducted from each donation received, allowing the network to operate and pursue its mission of promoting philanthropy in Europe.

6

The TGE partner of the donor's country of residence sends a donation certificate to the donor in accordance with the rules in force in his country.

CROSS-BORDER PHILANTHROPY

Questions to be asked in terms of taxation

Taxation of a donation can affect both the donor and the beneficiary. Concerning the donor, the possible levying of donation rights must be considered, as well as the possible deductibility (total or partial) of the donation from taxable income. For the beneficiary, it is also necessary to check whether donation rights are due, and whether there are benefits from a special tax exemption scheme (purpose of public utility).

Can a donation by a Swiss resident be exempt from donation tax?

As a general rule, the cantons levy donations tax on all free transfer of ownership (with the intention of giving), provided that the donor is domiciled in the canton in question. There are exemptions for transfers to certain Swiss entities, in particular those for public utility services, such as Swiss Philanthropy Foundation.

Can a donation by a Swiss resident be tax deductible?

Any natural or legal person, residing in Switzerland, may claim, as deduction from revenue or profit, donations to certain Swiss entities, notably those supporting public utilities. The deduction varies according to the canton of residence; however, in most cases, it is limited to 20% of the taxpayer's income or net profit.

Can a Swiss entity recognised as a public utility be exempt from tax? (in Switzerland)?

Yes, if the entity's profit is allocated exclusively, irrevocably and in a manner that is effective for a public utility, i.e. declared by an activity of general interest, for an open circle of beneficiaries and in a neutral manner. The exemption extends in particular to income tax and donation rights.

The role of Swiss Philanthropy Foundation is not to provide advice or guarantee tax rebates, but to enable philanthropists to implement their commitments in a sustainable way. For any tax-related questions, kindly consult a specialist or the tax authorities.

CONTACT DETAILS OF THE NETWORK'S REPRESENTATIVES

Transnational Giving Europe

Austria Stiftung Philanthropie Österreich	+43 1275 52 98 0	office@stiftung-oesterreich.at
Belgium King Baudouin Foundation	+32 2 549 02 31	tge@kbs-frb.be
Bulgaria Bcause	+35 92 981 19 01	tge@bcause.bg
Croatia European Foundation for Philanthropy and Society Development	+38 51 645 89 49	tge@europskazaklada-filantropija.hr
Estonia Open Estonia Foundation	+372 6 155 700	jete@oef.org.ee
France Fondation de France	+33 14 421 87 60	tge@fdf.org
Germany Maecenata Stiftung	+49 30 283 87 909	tge@maecenata.eu
Greece HIGGS	+30 211 4116300	info@higgs3.org
Hungary Carpathian Foundation	+36 36 51 67 50	tge@cfoundation.org
Ireland Community Foundation for Ireland	+353 1 874 7354	info@transnationalgiving.eu
Italy Fondazione Lang Europe ONLUS	+39 02 366 351 31	tge@fondazioneurope.it
Luxembourg Fondation de Luxembourg	+352 2 74 74 81	tge@fdlux.lu
Netherlands Prins Bernhard Cultuurfonds	+31 20 520 61 30	tge@cultuurfonds.nl
Poland Foundation for Poland	+48 22 542 58 80	tge@fdp.org.pl
Portugal Fundação Oriente	+35 12 135 85 200	administracao@foriente.pt
Romania Odorheiu Secuiesc Community Foundation	+40 74 165 57 73	szka@szka.org
United Kingdom Charities Aid Foundation	+44 30 001 23 380	tge@cafonline.org
Slovakia Carpathian Foundation Slovakia	+42 15 562 21 152	info@karpatskanadacia.sk
Slovenia Skupnost Privatnih Zavodov	+38 64 234 48 04	info@skup.si
Spain Fundación Empresa y Sociedad	+34 650 10 80 75	tge@empresaysociedad.org
Switzerland Swiss Philanthropy Foundation	+41 22 732 55 54	tge@swissphilanthropy.ch

PRACTICAL GUIDE TO CROSS-BORDER DONATIONS

Notes

Swiss Philanthropy Foundation is an independent, public utility hosting foundation, established in 2006. Our mission is to encourage philanthropy through the creation and administration of philanthropic funds. We offer a light, flexible and cost-efficient structure to those who want easier access to philanthropy, thereby simplifying the procedures and increasing the impact of their donations.

Publisher

Swiss Philanthropy Foundation
Rue De-Grenus 3, P.O. Box 2097, CH - 1211 Geneva 1
www.swissphilanthropy.ch
tge@swissphilanthopy.ch

Editorial team

Swiss Philanthropy Foundation
Me Jean-Frédéric Maraia, Schellenberg Wittmer

Graphic design

Melissa Luchetti

English translation

inlingua Léman

Printing

Coprint, Genève

Completed printing on FSC-certified recycled paper in November 2019 in Geneva
Swiss Philanthropy Foundation

AN INITIATIVE OF

SWISS PHILANTHROPY
Foundation

Creating and Managing Philanthropic Funds

IN COLLABORATION WITH

WITH THE SUPPORT OF

LE TEMPS

fondation **sesam**

