

FISCALE GEVOLGEN VAN EEN DONATIE AAN BEVRIJDINGSPOP HAARLEM

ANBI

Donaties aan een ANBI (Algemene Nut Beogende Instelling) zijn fiscaal aftrekbaar. De ANBI is over de donatie geen schenkbelasting verschuldigd. Donaties zijn onder te verdelen in giften en sponsoring.

- *gift*: een bevoordeling uit vrijgevigheid;
- *sponsoring*: een bevoordeling waar een tegenprestatie tegenover staat. De tegenprestatie heeft een zakelijk karakter, bijvoorbeeld het geven van naamsbekendheid.

Voorwaarden aftrekbaarheid van een gift

Voor *giften* geldt:

- privé-persoon: de gift is aftrekbaar in de aangifte inkomstenbelasting, voorzover het totaal aan giften zowel meer dan € 60 als meer dan 1% van het verzamelinkomen vóór toepassing van de persoonsgebonden aftrek bedraagt en vervolgens tot ten hoogste 10% van het verzamelinkomen vóór toepassing van de persoonsgebonden aftrek;
- ondernemer/natuurlijk persoon: als de gift geen zakelijk doel heeft, dan geldt hetgeen hiervoor is aangegeven bij 'privé-persoon' en betreft het een privé-gift;
- ondernemer/BV: maximaal mag 50% van de winst in een jaar als gift in aftrek worden gebracht, met een maximum van € 100.000. Er geldt geen minimumdrempel.

Voor *giften* die worden gedaan aan een *culturele ANBI* geldt een verhoogde fiscale aftrek. Voor particulieren geldt een verhoging van de aftrek van 25%. De maximale verhoging bedraagt € 1.250. Voor een BV geldt een verhoging van 50% met een maximum verhoging van € 2.500. Let wel: indien een BV in het jaar waarin de gift wordt gedaan een verlies lijdt, dan geldt de giftenaftrek en de verhoging niet. De gift is dan niet aftrekbaar. Bevrijdingspop Haarlem is een culturele ANBI.

Voorwaarden aftrekbaarheid van sponsoring

Voor *sponsoring* geldt:

- ondernemer/natuurlijk persoon of BV: het volledige bedrag van de sponsoring is aftrekbaar van de winst, mits de sponsoring een zakelijk karakter heeft.

Uitwerking van een gift door een BV aan Bevrijdingspop Haarlem (Culturele ANBI)

Gift	Reguliere aftrek	Verhoging (max. € 2.500)	Totale aftrek	Besparing vpb tegen 20%
€ 2.500	€ 2.500	€ 1.250	€ 3.750	€ 750, waarvan € 250 door de verhoging
€ 4.000	€ 4.000	€ 2.000	€ 6.000	€ 1.200, waarvan € 400 door de verhoging
€ 7.500	€ 7.500	€ 2.500	€ 10.000	€ 2.000, waarvan € 500 door de verhoging