

National Sport Trust Fund Guidelines and Procedures Manual

For

Amateur Sport Organizations In Saskatchewan

TABLE OF CONTENTS

Contents		Page
Section 1	- Introduction	4
Ac	cknowledgements	4
	ft Acceptance Policy	
	- Fundraising Guidelines and Procedure	
2001.01.2	Tundraloning Guidolinios and Froodadio	0
1.	Who is Eligible to Participate	6
	Application	
3.	Solicitation of Funds	6
4.	Remittances and Withdrawals of Donations	7
	4.1 Donations to a NSTF Project	
	4.2 Fundraising Events	
	4.3 Withdrawals	
5.	Follow up Reporting	
	Issuance of Tax Receipts	
	Stewardship	
		_
Section 3	- What is a Deductible Gift	9
	What is a Donor Benefit	
	Directed Donations	
3.	Types of Donations	
	A) Cash Donations	
	i) Qualifying Cash Donations	
	ii) Non-Qualifying Cash Donations	
	B) Volunteer and Staff Expenses	
	C) Membership Fees	
	D) Mortgaged Property	
	E) Third Party Fundraising	
	F) Gifts of Goods/Gifts in Kind	
	G) Non-Qualifying Gifts in Kind	
	H) Donation of Services	
	I) Gift Certificates	
	J) Issuing Receipts for Gifts of Art	
	K) Supplier's Discounts on Goods and Services	16
	L) Business Donations of Goods from Inventory	
	M) Sponsorships	
	N) Personal Donations of Goods Valued Under \$1,000	
	O) Goods Valued Under \$1,000 with Invoice	
	P) Goods Valued Under \$1,000 with No Invoice	17
	Q) Personal Donations of Goods Valued Over \$1,000	
	R) Planned Gifts	17
	Civil Penalties for Misrepresentations of Tax Matters	
	Proposed Guidelines on Split-Receipting	
	Guidelines for Fundraising Events or Activities	
	A) Fund Raising Dinners	
	B) Charity Auctions	20
	C) Lotteries	
	D) Concerts, Shows and Sporting Events	21
	E) Fundraising Golf Tournaments	21

Section 4 – Documentation Requirements	24
Appraisals and Assessments of Fair Market Value Contents of Official Receipts Spoiled Receipts Lost Receipts Date of Donation Retention of Receipts	
Section 5 – Frequently Asked Question	29
Section 6 - Possible Consequences for Failing to Comply	
Appendix I	
Fundraising Project Application Form	31
Appendix IA	
Important Information for Authorized Representative Of Recipient Sport Organizations	32
Appendix II	
Donor Form	33
Appendix III	
Grant Request Form	34
Appendix IV	
Project Report	35
Appendix V	
Gift in Kind Donation Form	36

SECTION 1

Introduction

One of the priorities identified in "A Game Plan for Sport in Saskatchewan" is the need to diversify and increase sources of revenue generating opportunities for Provincial Sport Governing Bodies (PSO's) and their members in order to meet the demand of providing quality programs and services. In co-operation with the Canadian Council of Provincial and Territorial Sport Federations (CCP&TSF), Sask Sport Inc. is pleased to be a partner in the National Sport Trust Fund (NSTF) initiative. This initiative permits PSO's and their members to establish revenue generation programs for which a charitable tax receipt can be provided for qualifying donations.

The mission of the CCP&TSF is to provide the means for Canada's Provincial and Territorial Sport Federations to network, enhance their effectiveness and manage the National Sport Trust Fund. Sask Sport Inc. is pleased to be able to offer its members an opportunity to participate in the National Sport Trust Fund. The Canadian Council of Provincial and Territorial Sport Federations (CCP&TSF) of which Sask Sport Inc. is a member, is recognized by Canadian Revenue Agency – Charities Division under the other qualified donees category as a Registered Canadian Amateur Athletics Association (RCAAA) – business number 88938 6868 RR0001. As a member of the CCP&TSF Sask Sport Inc. has been authorized to act as the Saskatchewan Branch of the NSTF and to act as the provincial fund manager for all donations made to amateur sport in Saskatchewan.

Acknowledgements

Sask Sport Inc. gratefully acknowledges the Sport Alliance of Ontario, Sport Nova Scotia, Sport B.C., the Canadian Red Cross Society and Canada Revenue Agency – Charities Division for sharing their resources and expertise.

Note: Due to the fact that some of the information contained in this manual has been obtained from other sources Sask Sport Inc. accepts no responsibility for its complete accuracy.

Gift Acceptance Policy

1.0 Background:

All policies and guidelines described herein are designed to comply with the policies and rules of the NSTF and the Canada Revenue Agency. In case of disparity, federal and provincial laws as well as CRA regulations will supersede these policies.

2.0 **Scope:**

These policies govern the acceptance and financial administration of all types of gifts, including inter vivos (during their lifetime) or testamentary (bequest) gifts, from sources such as corporations, associations, foundations, and individuals to the NSTF. These policies may be amended from time to time by the Board of Directors of Sask Sport Inc.

3.0 Purpose of the Policies and Guidelines:

Representatives of the NSTF Saskatchewan, a licensed provincial chapter of the Canadian Council of Provincial and Territorial Sport Federations, solicit current and deferred gifts from individuals, corporations and foundations to secure the future growth and mission of the organization. The policies and guidelines presented in this document have been established to:

- o Ensure that informed decisions are made with respect to the acceptance of all gifts
- o Ensure all gifts that are accepted meet all requirements pursuant to the Income Tax Act
- o Ensure that efficient administrative and accounting practices and procedures are followed
- Ensure accurate reporting and a consistent application of the policies and guidelines when dealing with donors

4.0 Policies for Gift Acceptance

Gift Acceptance: The NSTF may elect to accept or decline any gift. The final decision to accept or decline a gift rests with the Sask Sport Inc. Board of Directors, taking into account mission, values, needs and any other factors considered relevant by the Board of Directors. In general, the NSTF will not accept gifts that:

- Require any action that is unacceptable to the Board of Directors:
- Contain unreasonable conditions;
- Are financially unsound, or could expose the NSTF to liability.

SECTION 2

Fundraising Guidelines and Procedures

Amateur sport organizations wishing to fundraise using the National Sport Trust Fund **must** adhere to the following guidelines and procedures.

1. Who is Eligible to Participate?

In order to access the National Sport Trust Fund for fundraising purposes organizations must be:

- a) A provincial sport federation (e.g. Sask Sport Inc.) recognized by the Canadian Council of Provincial & Territorial Sport Federations Inc.
- b) A member provincial sport organization recognized by Sask Sport Inc.
- c) A current registered member of a Provincial sport organization recognized by Sask Sport Inc.
- d) All members will be required to attend a mandatory education seminar on an annual basis in order to remain eligible.

Note: all members listed above must be in good standing.

2. Application

- a) Organizations must complete and submit a "Fundraising Project Application Form" to Sask Sport Inc. at least <u>3 weeks</u> prior to the commencement of the project (see attached form – Appendix I).
 Also attached to this form is a summary of important information for authorized recipients (see attached form – Appendix 1A)
- b) Organizations are required to read, understand, and abide by the guidelines & procedures as listed in this manual;
- c) Fundraising proposals originating at the club level must first obtain endorsement from their respective Provincial Sport Organization (PSO). This endorsement verifies that the club is a member in good standing. It is the responsibility of the PSO's to ensure that clubs comply with all procedures and guidelines (refer to the PSO endorsement section of the Fundraising Project Application Form – Appendix I);
- d) Sask Sport Inc., through the NSTF Adjudication Committee, will review the details of all proposed fundraising projects, and provide written notification to the applicant.

3. Solicitation of Funds

- a) Solicitation of funds shall not occur until written approval of the project has been received:
- b) The applicant must use a proper donation form. The purpose of the form is to ensure that mandatory information such as donors' full name, address, donation amount, donation date, and signature is properly recorded. A sample donation form is attached (see Appendix II).

4. Remittances of Donations

4.1 Donations to a NSTF Project

- a) All donations, including cash, cheques and credit card payments (if applicable) are to be deposited to the NSTF and must be accompanied by the proper donation form.
- b) Donations from individuals through expense claims can be submitted by the PSO. All cheques must be accompanied by expense forms.
- c) For Donations of Gift in Kind please refer to Section 3 F and appendix V

4.2. Fundraising Events

- a) For guidelines pertaining to fundraising events such as golf tournaments, fundraising dinners, charity auctions, etc. please refer to section 3 subsection 6.
- b) One cheque must be submitted to the NSTF along with a list of the donors and their information. A complete breakdown of the advantage amount must also accompany the cheque and list of donor information.
- c) The accounting records relating to the fund raising event, i.e. golf tournament, or fundraising dinner, must be kept properly for a minimum of 7 years, and must be made available for review, inspection, and audit by Sask Sport Inc., the National Sport Trust Fund or by Canada Revenue Agency (CRA). The following records must be kept:
 - Copy of Fundraising Project Application Form & approval letter;
 - Copy of donors' cheques, or receipts for cash
 - Bank statements showing deposits and disbursements relating to the fundraising event;
 - General books and accounts containing transactions relating to the fund raising event;
 - Financial statements.
- d) The National Sport Trust Fund reserves the right to inspect books and records at the PSO and local club level to ensure that amounts actually paid out are in accordance with the stated purposes or cause of the fundraiser.

4.3 Withdrawals

- a) To request funds from the National Sport Trust Fund, the club or PSO must submit a "Grant Request Form" requesting a donation (see attached sample Appendix III).
- b) If organizations choose to withdraw funds prior to the completion of the project they <u>must</u> submit an interim report (see attached form Appendix IV).

5. Follow up Reporting

- a) A "**Project Report Form**" (see Appendix IV) must be completed verifying that the funds have been used for the project as approved and for the intended purpose as outlined in the Project Application Form.
- b) The completed project report form must be submitted no later than <u>three months</u> after payment with receipts attached. Where there are athletes that receive subsidized funding, a copy of their names must be attached.

6. Issuance of Tax Receipts

A tax receipt will be issued and mailed to the donor in January of the following taxation year. Donors that would prefer their receipts earlier can indicate their request on the donor form.

7. Stewardship

- a) When a PSO receives a donation, it is recommended that they immediately send a thank you letter to the donor.
- b) The NSTF will send a thank you letter upon receipt of the donation.

SECTION 3

What is a Deductible Gift?

Canada Revenue Agency defines any donation for which an income tax receipt may be issued as a deductible gift.

A deductible gift is a donation, which adheres to all of the following criteria:

- A transfer of property (cash or goods, and in some cases, services) must be made, from a donor to a registered charity or other qualifying donee such as a Registered Canadian Amateur Athletics Association (RCAAA);
- The transfer must be voluntary;
- In order for there to be a gift there must be clear donative intent to enrich the donee; and
- Generally, the definition of an eligible amount of a gift will be the property transferred to the charity
 over the amount of the advantage provided to the donor the donor expects and receives no material
 benefit in return.

1. What is a Donor Benefit?

The Canada Revenue Agency is concerned about a misconception circulating within the charitable sector concerning the definition of a gift. This misconception is causing unnecessary alarm for charities.

Some may believe Gifts and Official Donation Receipts mean that a donor cannot give to a charity from which the donor benefits to the same level as anyone else. This is not true - and unduly restricts the concept of a gift. A problem only arises when a donor stands to specifically gain by making a gift to a charity.

A charity may only issue official donation receipts for gifts. It is well established at law that a gift is a voluntary transfer of property for which donors receive no consideration (i.e., no direct and exclusive personal benefit for themselves or other persons in which they have a purely private and personal interest) in return for the gift. The donor must freely dispose of the property, and the gift must be made from detached and disinterested generosity, out of affection, respect or charity. This is a long-standing definition of what qualifies as a gift and is not a recent innovation by the Canada Revenue Agency. A donor can still take an interest in a charity's work, make a gift and receive a tax receipt.

A donor who supports a favorite symphony, hospital, sport organization, library, or church with a payment, for which the donor does not directly receive something in return, is likely making a gift. But, a tax receipt cannot be issued to a donor who "gives" to a charity on the understanding that he or she will receive some special benefit in direct return for the payment. For example, it is not a gift if a person donates a painting to a museum and, in return, expects the museum experts to provide free appraisals for the donor's private art collection.

The circumstances of each particular case determine whether a payment is really a gift for income tax purposes.

2. Directed Donations

A charity may not give a tax receipt to donors who ask that their gift benefit a specific person or family, or to a particular program if the donor, or anyone not dealing with the donor at arm's length, receives a benefit. The basic rule is that a gift should not result in a specific benefit either to the donor or to a person in whom the donor has a purely private or personal interest.

There are cases where a gift to a charity for a named beneficiary can be valid. These cases are usually exceptions to the above rule and depend on a number of facts. This is of particular interest to poverty-relief and medical-treatment charities as well as certain religious charities, notably with regard to fund-raising for missionary activities.

3. Types of Donations

The following explanation of qualifying and non-qualifying donations includes:

A) Cash Donations

A **cash donation** refers to an outright gift of a lump sum, monthly contribution, or annual contribution. Cash donations provide the fundamental donor database from which a large-scale legacy program can be developed.

i. Qualifying Cash Donations

- · Any voluntary and accountable cash donation made with no expectation of material benefit.
- Partial payment for admission to fund-raising events (if the admission price is more than the advantage amount gained from participating in the event - refer to page 19 A)
- Payments for purchases of goods if the purchase price exceeds the fair market value (Refer to page 19 B);

ii. Non-Qualifying Cash Donations

- Donations deposited in loose collection boxes;
- Payments for admission to fund-raising events which include door prizes of more than nominal value;
- Payments for lotteries, raffle tickets, bingos and other games of chance, contests for prizes, and draws;
- Payments for memberships which result in material benefits for members;
- Fees for services (refer to page 13 H);
- Donations which the donor has directed for use by a specific individual or family;
- Donations that reduce any obligation, directly or indirectly that the donor (or related parties) have
 for "non qualifying" expenses such as membership, training, or program registration fees, travel
 expenses or other like expenses that the donor would normally be required to pay to the recipient
 sport organization or any related or affiliated body;
- · Tuition fees;
- Donation directed to foreign charity.

B) Volunteer and Staff Expenses

A tax receipt may be issued if, in the course of carrying out organization business, a volunteer or staff member incurs and pays out-of-pocket expenses and requests the donation of some or all of those expenses to the sport organization or cause of their choice.

A signed expense claim form must be completed with receipts to document all expenses incurred. Donors must indicate, in writing on the expense claim form, the portion of expenses they wish to donate.

C) Membership Fees

Whether or not there is an eligible amount associated with the payment of membership fees or other amount to a registered charity of which an individual is a member will be determined on the basis of whether the membership fee or other amount exceeds the amount of the advantage. If the amount of the advantage is 80% or less of the payment to the charity, a tax receipt may be issued for the eligible amount.

Example:

The purpose of the registered charity is the promotion of Canadian theatre.

For a contribution of \$250, a contributor will receive the following:

- Recognition as a donor in the charity's newsletter;
- A subscription to the charity's quarterly newsletter (otherwise available free of charge);
- The right to attend annual meetings;
- A monthly calendar of performances (otherwise available free of charge);
- An advance invitation to certain performances;
- An invitation to dress rehearsals (open to the general public);
- A pewter key chain (normally sold for \$10);
- A discount for certain performances (value of \$40); and
- Parking vouchers (value of \$40).

Determination of eligible amount:

Contribution \$250 Less: Complimentary items Key chain \$10 *Discount \$40 *Parking vouchers \$40 Advantage \$ 90 Eligible amount \$160

Since the amount of the advantage (\$90) received by a contributor is less than 80% of \$250 (\$200), donative intent may be presumed and a tax receipt may be issued in the amount of \$160.

*The onus is on the charity to provide a value for these items. The value must be reasonable, given the facts of the particular situation.

D) Mortgaged Property

Where property, subject to a mortgage, is transferred to a charitable organization as a donation, all relevant factors, such as encumbrances other than mortgages, will need to be taken into account in determining the value of the transferred property. With regard to determining the eligible amount, the terms and conditions of the mortgage must be taken into account in determining the amount of the advantage. In other words, the implications of a "favourable" or "unfavourable" mortgage must be reflected in the amount of the advantage received by the transferor that takes the form of being relieved of the mortgage. Accordingly, provided that the eligible amount is at least 20% of the value of the transferred property, a tax receipt may be issued for the eligible amount.

Example:

A building is transferred to a charitable organization wherein the only advantage given by the charitable organization is the assumption of a mortgage placed on the building.

The value of the building determined without reference to the mortgage is \$1,000,000.

The amount of the outstanding mortgage to be assumed by the charitable organization is \$400,000. In order to determine the eligible amount, it will be necessary to value the mortgage. If the terms and conditions of the mortgage (e.g., interest rate, term) are representative of the current market, the eligible amount in the above example would be \$600,000. If the terms and conditions of the mortgage were "unfavourable" (e.g., high interest rate) such that the mortgagor would have to pay a third party \$450,000 to assume the mortgage, the eligible amount would be \$550,000.

E) Third Party Fundraising

In certain situations, special interest groups such as service clubs, community associations or church organizations raise funds for donation to amateur sport in Saskatchewan, and request tax receipts for all contributors.

Tax receipts may be issued to all contributors only if a record of all donors and their corresponding donations is supplied. The accuracy of such a record can be ensured by supplying temporary (unofficial) receipts to be issued at the time of the donations, and later returned to the Sask Sport Inc. with the donations. Official receipts may then be issued by the Saskatchewan Chapter of the National Sport Trust Fund.

If no such record has been kept, a tax receipt may be issued only to the person or organizations identified on the donation cheque.

At the discretion of the Provincial Administrator, third party fundraisers may be authorized to issue official receipts as long as strict controls and accountability is put into place.

F) Gifts of Goods/Gifts in Kind

What is a Gift in Kind?

The term gift in kind usually refers to property other than cash-in particular capital property, depreciable property, and personal-use property. It also includes a residual interest, a right of any kind, a license, a share, and inventory of a business. However, it does not include a gift of services.

A charity that receives a gift in kind can issue a tax receipt for the fair market value of the gift on the date it was donated.

Charities can give a tax receipt for gifts of goods.

Donations of goods are eligible for charitable tax receipts, just like cash. Services are not.

Gifts of goods of no real market value, such as used clothes or baking are not eligible for receipts.

Gifts of valuable goods can be receipted at fair market value. No exchange of cheques is necessary.

Base the tax receipt on current retail value, regardless of the price originally paid. A donor who bought supplies at wholesale prices can receive a tax receipt for them at full retail value. If the goods are worth more than when purchased, the donor may claim the current value. However, capital gains taxes may apply, and the donor would legally have to declare the difference between the wholesale and retail value as income.

If the goods are worth less than when purchased, the donor is only eligible for a tax receipt at the current market value.

Gifts of goods cannot be double deducted. If a donor has already deducted the cost of the goods for business purposes, a second deduction cannot be claimed for donating them to charity.

However, it is not the charity's responsibility to determine if the donor has already claimed the goods — "but use your common sense" says Canada Revenue Agency. The charity may issue a tax receipt in good faith. It is the donor's responsibility to follow tax laws.

How does a charity establish the value of a gift of property other than cash, when it issues an official donation receipt?

We usually refer to a gift of property other than cash as a "gift-in-kind." To establish the value of a gift-in-kind, for example a rare book or antique furniture, you have to get an estimate of the fair market value of the item on the date it was given. The generally accepted meaning of fair market value is the

highest price that the property would bring in an open and unrestricted market between a willing buyer and a willing seller who are knowledgeable, informed and prudent, and who are acting independently of each other.

An appraiser who did not or does not have a material interest in the property being given and is not associated with the donor or with the charity can value the gift. Dealers and other individuals whose work makes them knowledgeable about the market value of the item given can appraise it. If the gift is likely to be valued at \$1000 or less, the charity may prefer to have one of its qualified staff members evaluate the gift.

An artist can set the value of a gift from his or her inventory at any amount between the gift's cost to the artist and its fair market value provided that the fair market value of the gift is greater than its cost. The artist has to include this chosen amount in income and can use the same amount to determine the tax credit available. However, the charity has to record the gift's fair market value on the receipt.

A charity can issue an official donation receipt to a business for the fair market value of a gift out of inventory. Examples include a gift of bread from a bakery, or an item from the inventory of a dealer who buys and sells art, antiques, rare books, or other cultural property. Where a business donates goods out of its inventory to a charity, it has automatically received a deduction from income through its cost of goods sold. To claim a charitable tax credit or deduction, the business also has to include as income an amount equivalent to the gift's fair market value.

Where a business donates to a charity and receives a material advantage, such as promotion or advertising, the charity cannot issue an official donation receipt, as the donation is not a gift at law. For taxation purposes, the business can use the cost of the donation as an advertising expense.

Items of little value, such as hobby crafts or home baking, will not qualify as a gift-in-kind for purposes of issuing an official donation receipt.

When you prepare a donation receipt for a gift-in-kind, remember to include the date on which you receive the donation, a brief description of the item given, and the name and address of the appraiser if you had the item appraised.

What is Fair Market Value?

Fair market value generally means the highest price that a property would bring, expressed in dollars, in an open and unrestricted market, between a willing buyer and a willing seller who are knowledgeable, informed, and prudent, and who are acting independently of each other.

Fair market value does not include any amounts paid or payable to other parties, such as commissions to sales agents or sales taxes like the goods and services tax/harmonized sales tax (GST/HST) or provincial sales taxes.

How do you Establish the Value of Gifts in Kind?

Gifts-in-kind are non-cash gifts. They include gifts of land, vehicles, shares, and works of art. Unlike a cash gift, the value of a gift-in-kind is not immediately apparent. The charity should have the gift appraised before it can issue a tax receipt to the donor.

In its pamphlet Gifts and Income Tax, the Canada Revenue Agency recommends that the appraiser should not be associated with either the donor or the charity receiving the gift. However, if a member of the charity's staff is familiar with the type of property in question, he or she could perform the appraisal if:

- The value of the gift is \$1,000 or less;
- An independent appraiser cannot reasonably be located; or
- The appraisal involves unreasonable expense, even though the value of the gift might be more than \$1000.

The Canada Revenue Agency cautions charities to be wary of appraisals produced by a donor who has not consulted with the charity, especially if:

- The appraised amount appears unreasonably high in the charity's judgement;
- The person who performed the appraisal is the person who sold the property to the donor;
- Members of the charity's staff are unfamiliar with the type of property being offered; and
- The type of property is unusual, or otherwise difficult to appraise.

Art, Antiques and Unusual Goods

These may be hard to evaluate for fair market value. Ask one or more licensed appraisers to determine the real current value. Certified cultural property has its value established by a cultural review board, not the recipient. This is a specialized area, and you should contact Canada Revenue Agency.

G) Non-Qualifying Gifts in Kind

- Donations of goods of nominal value such as old clothes, blankets, house baking, etc.;
- Donations of goods in exchange for advertising or promotion;
- Supplier's discounts for which the donor requests a tax receipt in exchange for the value of the discount; and
- Donations of goods in fulfillment of the terms of a legally binding contract (e.g. sponsorship agreements).

H) Donation of Services

Can a charity issue an official donation receipt for the value of services donated to the charity?

No. Donating services such as time and effort is not a transfer of property. However, a charity can pay an individual such as a lawyer, accountant, or entertainer for services rendered and later accept the voluntary return of all, or part of, the payment as a donation. In this situation, the charity can issue an official receipt, but the donor has to declare this income when filing an income tax return.

If you repay the expenses a volunteer incurs doing charitable work, these payments are not considered taxable income. The volunteer could then donate this money to the charity, and receive a tax receipt for it.

When is it a good or a service?

Determining what are services and what are goods can be confusing.

Computer programming, for example, is a service, according to Canadian Revenue Agency, and therefore not eligible for a tax receipt. However, a gift of a computer program that is sold as a commercial product comes under the heading of goods, and is eligible. For clarification, call Canadian Revenue Agency.

Donors may not need a tax receipt.

Businesses do not necessarily require an official charitable tax-credit receipt.

No law requires that charities issue receipts for donations — they are allowed to, but not obliged.

The business may, however, want a letter for their records acknowledging that the charity received the donation, even though this is not suitable for claiming a charitable tax credit.

Why wouldn't they need an official charitable tax receipt?

- Businesses may deduct their support in one of two ways, either as a promotional expense or as a charitable donation.
- Business may also be donating goods that have already been depreciated or written off for maximum tax deductions. They can't deduct them twice.
- Donors of all types may have used up their maximum allowable charitable tax credits (which is 20% of income).
- Or they may be among those who believe that donations should be made because of their beliefs, not for tax incentives.

Donors can contribute in any way they wish if no tax receipt is issued.

Registered charities or other qualified donees (Registered Canadian Amateur Athletics Associations) can issue tax receipts.

The rules here do not apply to groups that cannot issue tax receipts.

I) Gift Certificates

Charities often accept gift certificates for use in auctions, raffles, and other fund-raising activities. However, a gift certificate will likely only qualify as a gift where the donor has given consideration for its acquisition. In other words, a person who issues a gift certificate has simply made a promise to pay and has not given anything. But, a person who buys a gift certificate from the issuer and donates it to a charity may receive a tax receipt for the fair market value of the certificate to the extent that it is negotiable. The receipt must be issued to the donor but not to the issuer of the gift certificate.

A business that issues a gift certificate directly to a charity is not entitled to receive a tax receipt, but there are two exceptions. First, the charity can buy the gift certificate from the business, and the business can then return the purchase price. As in all such cases, an exchange of cheques (charity to business, and business to charity) is the proper method to document the transaction.

Second, the business that has given a certificate directly to a charity may be entitled to a tax receipt when the charity redeems the certificate, provided the certificate is redeemed for property. A gift certificate redeemed for services (i.e., time, skills, or effort) does not involve a transfer of property and so does not qualify as a receiptable gift.

J) Issuing Receipts for Gifts of Art

The Department is aware that some charities are still receiving gifts of art and issuing receipts to the donor for an amount well above the fair market value of the art. Charities knowingly involved in such schemes are at risk of losing their charitable status on the grounds that they have issued receipts that contain false information. Other charities have been misled by appraisals in the possession of the donor, which have led them to issue a tax receipt for an amount far greater than the amount they can obtain by selling the artwork. Issuing receipts for an inflated amount may have an impact on charities because they will have problems meeting their disbursement quota the following year.

We advise charities to rely on common sense and to make sure they get an independent appraisal of the artwork by a competent professional. An independent appraiser is a person who is not financially connected to the donor, the charity, the art dealer, or the artist. For gifts worth less than \$1,000, a qualified employee of the charity can appraise the value of the gift.

K) Supplier's Discounts on Goods and Services

A tax receipt may be issued for supplier's discounts on goods or services only if the discounted portion of the payment is voluntarily returned as a cash donation. An invoice for the full value of the goods or services **must always** be supplied. The invoice ensures that the donor declares the non-discounted value of the goods or services as income on their income tax return, as required by Revenue Canada.

A cheque exchange **must always** take place. The Saskatchewan Chapter of the National Sport Trust Fund issues a cheque to pay the invoice in full. The donor can then issue a cheque to voluntarily return the discounted portion of the purchase price as a donation, and receive a tax receipt for the returned portion of the payment.

Note - Because any supplier's discounts for which tax receipts are issued must be declared as income, a donor may realize no net benefit from a tax receipt.

L) Business Donations of Goods from Inventory

A tax receipt may be issued to businesses that wish to donate goods from inventory. However, an invoice **must always** be supplied with the donation.

The Provincial NSTF Administrator must provide reasonable assurance that the business includes the fair market value of the donated merchandise in its sales revenues, as required by Revenue Canada. Only the following two transaction methods satisfy this condition.

Usually, a cheque exchange takes place, whereby a cheque is issued to the donor to pay the invoice, and an offsetting cheque in the same amount is issued from the donor. After the cheque exchange has taken place, a tax receipt may be issued for the value of the donated goods.

At the discretion of the NSTF Administrator, the cheque exchange may be omitted. An invoice stamped as "Paid" by the supplier may be accepted and a tax receipt issued for the amount of the invoice, excluding any sales taxes.

Note - Because the value of any donated goods from inventory for which tax receipts are issued must be declared as income, a donor may realize no net benefit from a tax receipt.

M) Sponsorships

Sponsorships are defined as donations that aid in the production of fundraising or other special events. Such donations include cash donations, donations of goods, donations of services, and supplier's discounts on goods and services.

A tax receipt may **not** be issued if the donation is written into a legally binding contract (such as sponsorship agreement). In this case, the donation is not voluntary and does not qualify for a tax receipt.

Additionally, a tax receipt may be issued **only** if the sponsor receives no advertising or promotion in exchange for their donation, or any other material benefit.

If, for example, a sponsor wishes to have their company logo imprinted on the event program, a tax receipt could not be issued for any donations received.

However, an acknowledgement of thanks for donations received, without promotion, is not regarded as advertising or promotion. For example, a statement of thanks followed by a typed list of all sponsors (without logos) would not be regarded as promotional, and tax receipts could be issued using the appropriate guidelines as outlined in the rest of this section.

N) Personal Donations of Goods Valued Under \$1,000

Whenever possible, donors should issue invoices for personal donations of goods. However, this is not always possible. The following guidelines discuss both situations.

O) Goods Valued Under \$1,000 with Invoice

For personal donations of goods accompanied by an invoice, the Provincial NSTF Administrator must ensure the reasonableness of the fair market value quoted on the invoice with appropriate documentation (official appraisal, price listing from a catalogue, etc.). A tax receipt may then be issued for the quoted amount.

Note - The invoice for a personal donation should be donor-issued – not the original store invoice from the date of purchase of the goods. A recent store invoice would, however, be useful as supporting documentation for the reasonable fair market value of the goods.

P) Goods Valued Under \$1,000 with No Invoice

This condition applies to personal donations of goods only. Donations of goods from businesses **must** be accompanied by an invoice (refer to page 15 L).

If a donor requests a tax receipt for a personal donation of goods, and has not issued an invoice, the fair market value of the goods must be assessed with appropriate documentation. The Provincial NSTF Administrator will be responsible for ensuring the reasonableness of all appraisals.

An official appraisal of the fair market value from a qualified appraiser is most suitable. In the absence of an appraisal, the replacement cost and condition of the item determine the fair market value.

The replacement cost can be documented by copying a price listing for a comparable item in a retail catalogue, or obtaining a sales tag from a comparable item in a store.

The fair market value is then calculated depending on the condition of the donated item. Suggested guidelines for determining the fair market value are as follows:

Excellent Condition 75% of replacement cost

Good Condition
 50% of replacement cost

Fair Condition
 25% of replacement cost

Poor Condition No value

Q) Personal Donations of Goods Valued Over \$1,000

A tax receipt may be issued for personal donations of goods valued over \$1,000 if accompanied by at lease one independent appraisal. More than one appraisal may be necessary, depending on the value of the donated goods (e.g., real estate). Appraisals must be carried out by a qualified appraiser not associated with Sask Sport Inc. or the donor. The appraisal(s) must be recent and original (no photocopies).

If in doubt about the number of appraisals required, or if an appraisal is excessively expensive or hard to obtain, contact the Provincial NSTF Administrator.

R) Planned Gifts

A **planned gift** is any contribution, which results from a donor's careful consideration of how the transfer of a gifted asset will affect current financial planning and long-range estate planning. Examples of planned gifts are bequest, life insurance, gift annuities, gifts of listed securities or property, etc. Due to the complexity surrounding these types of gifts the Sport Legacy Fund Administrator at Sask Sport Inc. should be consulted.

4. Civil Penalties for Misrepresentations of Tax Matters

The Federal Government announced in the February 16, 1999 Budget that for – Other tax planning arrangements – a penalty

"will apply to a person who plans or promotes an arrangement that the person knows or would have known, but for circumstances amounting to gross negligence, includes a false statement or omission that may be used for tax purposes."

Advising or participating in a false filing – a penalty

"will apply to a person who makes (or participates in the making of) a statement or omission that the person knows or would have known, but for circumstances amounting to gross negligence, is a false statement or omission that may be used for tax purposes by or on behalf of another person in a return ..."

In the former case the penalty is the greater of \$ 1,000 and 100% of the gross revenue derived by the person in respect of the arrangement. In the latter, the penalty is the greater of \$ 1,000 and 50% of the amount of tax sought to be avoided.

5. Proposed Guidelines on Split-Receipting

Overview

The Canada Revenue Agency (CRA) has completed its review of what constitutes a gift for purposes of the Income Tax Act (the Act). This review was initiated as a consequence of the decisions in various court cases that seem to call into question whether the traditional meaning of gift under common law is still the appropriate standard. Furthermore, the traditional definition of gift disgualifies as a gift a transfer of property for partial consideration, notwithstanding that there is a clear gift element and donative intent, a result with which the government and, apparently, the courts are not comfortable. Accordingly, after consultation with representatives of the Departments of Justice and Finance, the CRA has developed interpretational guidelines that are to be followed in determining whether a transfer of property results in the making of a gift for purposes of the Act. On December 20, 2002, the Department of Finance released proposed amendments to the Act to facilitate the interpretative approach being adopted by the CRA. As well, existing interpretation bulletins and publications will be revised to reflect these interpretative guidelines, and to deal with a number of the more common gifting situations. While time will be allowed for interested parties to provide comments before the publications are so revised, these proposed guidelines may be followed in the interim. Underlying the CRA's interpretative approach to determining whether there is a gift in situations other than where there is an outright transfer of property for no consideration is that there be a clear donative intent to make a gift.

The key elements to this interpretative approach are as follows:

- (a) There must be a voluntary transfer of property to the donee with a clearly ascertainable value.
- (b) Any advantage received or obtained by the donor or a person not dealing at arm's length with the donor in respect of the transfer must be clearly identified and its value ascertainable. If its value cannot be reasonably ascertained, no charitable tax deduction or credit will be allowed. In this regard, the donee will be required to identify the advantage and the amount thereof on any receipt provided to the

donor in accordance with the proposed amendments to section 3501 of the *Income Tax Regulations*. In respect of valuations, the donee should consider obtaining a qualified independent valuation of the amount of the advantage.

(c) Consistent with the case law, in order for there to be a gift there must be a clear donative intent to enrich the donee. It is recognized that the determination of donative intent is a subjective determination which can be difficult to establish. In this regard, it is proposed that the Act be amended so that a transfer of property will not necessarily be disgualified from being a gift, provided the amount of the

advantage does not exceed 80% of the value of the property transferred to the donee. In exceptional circumstances where the amount of the advantage exceeds 80% of the value of the transferred property, the transfer may still nevertheless qualify as a gift under the proposed amendments, provided the donor is able to establish to the satisfaction of the Minister that there was an intention to make a gift.

(d) Generally, the proposed definition of an eligible amount of a gift will be the excess of the value of the property transferred to the donee over the amount of the advantage provided to the donor. It is recognized that, whether in connection with fund raising events or direct gifts to a charity, a donor may be provided with some advantage because the donee wishes to provide the donor with a token of gratitude for making the gift. It is further recognized that the appreciation of such gifts will vary from donor to donor. Accordingly, the CCRA is prepared to administratively provide for a *deminimis* threshold that will simplify matters for both donors and donees where such advantages are of insignificant value. The current *de minimis* threshold set forth in the current version of Interpretation Bulletin IT-110R3, *Gifts and Official Donation Receipts*, will be revised to provide that the amount of the advantage received by the donor that does not exceed the lesser of 10% of the value of the property transferred to the charity and \$75 will not be regarded as an advantage for purposes of determining the eligible amount as set forth in the proposed definition. Note that the revised *de minimis* threshold will not apply to cash or near cash advantages (e.g., this may include redeemable gift certificates, vouchers and coupons).

6. Guidelines for Fundraising Events or Activities

The following guidelines provide the CRA's view of the manner in which the eligible amount and the amount of the advantage are to be determined with regard to various situations and fund raising events or activities, taking into account that, in many cases, there is not a readily available market value comparison of the inducement or advantage provided to the donor. In particular, the guidelines address:

- fund raising dinners
- charity auctions
- lotteries
- · concerts, shows and sporting events
- golf tournaments
- membership fees
- mortgaged property

The guidelines below have general application to all fund raising events or activities:

The attendance of celebrities at fund raising events will not be viewed as an advantage per se. Any incremental amount paid for the right to participate in an activity with a particular individual (e.g., dinner, golf) would, however, not be viewed as a gift.

The value of any complimentary benefits provided to all participants for attending the event (e.g., pens and key chains) and the value of door and achievement prizes that all attendees are eligible for by simply attending the event will be viewed as an advantage unless the aggregate value of such items, per ticket sold, does not exceed the lesser of 10% of the ticket price and \$75. For the purpose of establishing the eligible amount, and therefore the amount of the tax receipt, the value of door and achievement prizes will be aggregated and allocated on a pro rata basis to all participants.

For the purpose of determining which items will be viewed as an advantage for purposes of applying the *de minimis* rule, the CCRA will adopt the position that the value of the activity that is the object of the fund raising event, while an advantage to be taken into account in determining the eligible amount, will not be included for this purpose (e.g., the value of a meal at a fund raising dinner, the value of a comparable ticket for a concert, the value of green fees, cart rental and meal at a golf tournament).

A) Fund Raising Dinners

The value of a comparable meal provided by a comparable facility will have to be ascertained. If the event is held at a restaurant, then the price the restaurant would charge a regular customer would be the comparable value. In this regard, it is acceptable to take into account group or banquet rates. Generally, the right to participate in an auction to be held at the dinner will not be viewed as constituting an advantage.

Example:

A charity holds a fund raising dinner for which 500 tickets are sold at a cost of \$200 each. A comparable meal could be purchased for \$100, excluding GST, PST and gratuities. The door prizes are a trip having a value of \$3,000 and jewelry having a retail value of \$500 (\$3,500/500 or \$7 per attendee). Each attendee receives a logo pen and key chain with an aggregate retail value of \$10.

Determination of eligible amount:

Ticket price \$200 Less: meal \$100 Eligible amount \$100

As a result of applying the *de minimis* threshold, the value of the door prizes and the complimentary items received by a donor will not be viewed as an advantage in determining the eligible amount, since the total value of such prizes and items is \$17 per donor, which is less than the lesser of 10% of \$200 (\$20) and \$75. In this case, the amount of the advantage is \$100, which is not more than 80% of the ticket price (\$160). Accordingly, a tax receipt may be issued for the eligible amount.

B) Charity Auctions

Generally, it is CRA's position that there will not be an eligible amount with respect to items obtained at charity auctions on the basis that the bid determines the value of the various items put up for auction. However, where the value of an item is clearly otherwise ascertainable (e.g., there is a retail price for the item) and made known to all bidders in advance, an eligible amount would be present where the amount bid is in excess of the posted value. Where donative intent can be established, which may be the case where the posted value of the item does not exceed 80% of the accepted bid, a tax receipt may be issued for the eligible amount.

Example:

A corporate retailer donates a mountain bike to a charity and the charity puts it up for auction. The value of the bike is \$400 and this amount is posted with the item. Any successful bid of \$500 or greater would entitle the bidder to a donation receipt equal to the excess of the bid price over \$400 (i.e., the eligible amount is the excess). The retailer donating the bike will be entitled to receive a tax receipt for \$400. If this represents a gift on the part of the retailer, the retailer will have revenue of \$400 pursuant to section 69 and a donation deduction of \$400. If the bike cost the retailer \$250, the result would be a profit of \$150 for tax purposes. It is the CRA's opinion that with regard to certain personal items such as, but not limited to, the jersey of a hockey player, the right to play golf with a particular person, and the right to dine with a particular person, the value of the item will be the amount of the bid such that there will not be an eligible amount.

C) Lotteries

It is our view that participants in lotteries, while perhaps influenced in choosing which lottery they will participate in by the identity of the organizing charity, are primarily motivated by the chance to win the significant prizes that are offered. Therefore, in some cases, while there may be an element of donative intent, in our view the amount of the advantage cannot be reasonably quantified. Accordingly, it continues to be our view that no part of the cost of a lottery ticket is a gift which may be receipted for income tax purposes.

D) Concerts, Shows and Sporting Events

While a particular event may be a charity fund raiser and all or a portion of the proceeds designated in favour of a charity, there will need to be clear evidence that the ticket price is in excess of the usual and current ticket price to allow a finding that there is an eligible amount. Where the amount of the advantage (including the usual and current ticket price) is 80% or less of the actual ticket price, a tax receipt may be issued for the difference. If there is no reasonably comparable event, then no portion of the ticket price can be viewed as an eligible amount.

Example:

Tickets are sold for \$200 to a fund raising concert featuring Performer X. Each participant receives a Performer X t-shirt that normally sells for \$20 and a CD that retails at \$15. Performer X put on a similar concert in Ottawa 8 months ago as part of her regular tour and the ticket price was \$100.

Determination of eligible amount:

Actual ticket price \$200 Less: Comparable non-charity Ticket price \$100 Complimentary items \$ 35 Advantage \$135 Eligible amount \$ 65

The value of the complimentary items is \$35, which exceeds the lesser of 10% of \$200 (\$20) and \$75. Accordingly, the complimentary items are regarded as an advantage and must be taken into account in determining the eligible amount. In this case, the amount of the advantage is \$135. Since this amount does not exceed 80% of the actual ticket price (\$160), a tax receipt may be issued for the eligible amount (\$65).

E) Fundraising Golf Tournaments

The following indicates the CRA's view in determining the value of the various components that may be present at a fund raising golf tournament for the purpose of determining the amount of the advantage received by a participant.

1. Green fees

- Normal green fees that would ordinarily be charged to a non-member playing the course at the time
 of the event.
- No amount would be allocated to members where members are not required to pay green fees.

2. Cart rental

Regular cost of a cart rental.

3. Meals

Price that would be charged if the meal were purchased separately at the course.

4. Complimentary items

• Amount that would have to be paid to acquire the merchandise at the donating retail outlet or the outlet from which the merchandise was obtained.

5. Door and achievement prizes

• The retail value of all such prizes is to be aggregated and allocated pro rata to all attendees.

6. Hole-in-one prize

 Given that the approximate odds of a hole-in-one for an average golfer on any given par-3 are over 40,000 to 1 and the fact that such prizes are not guaranteed to be given (in fact, they are rarely awarded), the CRA accepts that for any particular participant the value of the chance to win the prize is nominal, and therefore can be ignored.

7. Raffle tickets

- Where the raffle is conducted separately, the cost of raffle tickets is not considered a gift (this is
 essentially a lottery), and the value of the various prizes that will be won is not taken into account in
 determining the amount of the advantage.
- Note that if participation in the raffle is included in the participation fee, the prizes will be treated as door prizes.

Example:

- A charity holds a fund raising golf tournament with a participation fee of \$200.
- There are 100 participants in the tournament some of whom are members of the golf course.
- The regular green fee for non-members on that day is \$50.
- · Members are not required to pay green fees.
- The cart rental (included in the participation fee) is normally \$20.
- Each participant receives golf balls with a retail price of \$15.
- The retail price of supplied food and beverage excluding GST, PST and gratuities is \$30.
- The retail value of door and achievement prizes is \$2,000 (\$2,000/100 or \$20 per participant).
- The raffle tickets for a chance to win a number of other prizes are sold separately (i.e., the purchase of such tickets is not required).
- The hole-in-one prize is the use of an automobile for one year.

Determination of eligible amount:

Participation fee	\$200
Less: Green fee	\$ 50
Cart rental	\$ 20
Complimentary items/door	
& achievement prizes	\$ 35
Food and beverage	\$ 30
Hole-in-one prize	<u>\$ 0</u>
Advantage Eligible amount (non-members)	<u>\$135</u> \$ 65
Eligible afficult (Hoff-fileffibers)	<u> </u>

The total value of the complimentary items and the door and achievement prizes of \$35 to each participant exceeds the lesser of 10% of the participation fee of \$200 (\$20) and \$75. Accordingly, such items constitute an advantage in determining the eligible amount.

In the case of non-members, the amount of the advantage is \$135 and a tax receipt may be issued for the eligible amount of \$65. If the amount of the advantage exceeded 80% of the participation fee (\$160), a tax receipt could not be issued due to the absence of donative intent.

In the case of members, the eligible amount would be increased to \$115 by the green fee that they would otherwise not have been required to pay.

If the golf course normally offers group rates this would be taken into account. In the above example, if the course offers a reduced green fee of \$40 for tournaments where there are more than 50 participants, then \$40 instead of \$50 would be used for non-member green fees, which would result in an eligible amount of \$75.

Can a community organization or a business hold a golf tournament or other fundraising event for a charity?

Newsletter, Gifts and Official Donation Receipts, explain that fund-raising golf tournaments are considered to be `'like events'. If a charity uses another organization to run a `like event' for the charity, it should have a written agreement with the organization. The agreement should spell out how any money earned by the event is to be handled and the procedures for issuing tax receipts. A charity cannot simply hand over its receipting privilege or its control over donated funds to another organization, even if some of the money will flow back to the charity.

A business buys a block of tickets to a charity golf tournament. Should a charity issue the tax receipt in the name of the golfers who use the tickets or in the name of the business?

The general rule is that a charity issues a tax receipt to the business or to the person who wrote the cheque. Therefore, if a charity receives a cheque from a business, the charity will issue the tax receipt to the business. However, there may be situations where co-workers buy tickets for an event by giving the money to the business that buys the tickets for them. The business then gives the charity one payment with a list of the donors. In such cases, the charity should ask the business for documentation showing that the individuals bought the tickets before issuing receipts in the name of each golfer.

SECTION 4

Documentation Requirements

This section discusses guidelines for documentation management as applied to:

- Appraisals and Assessments of Fair Market
- Contents of Official Receipts
- Spoiled Receipts
- Lost Receipts
- Date of Donation
- · Retention of Receipts

1. Appraisals and Assessments of Fair Market Value

All appraisals and supporting documentation for assessments of fair market value (price lists, invoices, sales tags, etc.) are kept with the Saskatchewan Chapter's copy of the tax receipt.

2. Contents of Official Receipts

Official receipts for income tax purposes will be distributed by the Saskatchewan Chapter of the National Sport Trust Fund and will include the following information:

- The Canadian Council of Provincial and Territorial Sport Federation's address
- The CCP&TSF's RCAAA registration number (B.N. 88938 6868 RR0001)
- The serial number of the receipt
- The Provincial Office address
- The date the donation was received
- The date the receipt was issued (if different from the date on which the donation was received)
- The name and address of the donor
- The amount of the cash donation or the fair market value of donated goods
- The donation advantage received (if any)
- CRA Charities Division website address
- The signature of a responsible individual who has been authorized to acknowledge donations
- Donations of goods only
 - a brief description of the goods
 - the name and address of the appraiser if an appraisal was completed

3. Spoiled Receipts

A receipt is considered to be spoiled if any of the following information has been illegibly or incorrectly entered:

- The date on which the donation was received
- The description of donated goods
- The amount of the donation

The spoiled receipt must be marked "cancelled", and a new receipt is issued. Both copies of the spoiled receipt must be kept.

4. Lost Receipts

If a donor loses a receipt and requests a replacement, a copy of the original receipt must be located and marked "cancelled". The replacement receipt must clearly state that it is a replacement, and must indicate the serial number of the original receipt.

If a donor claims that no receipt was received for a donation, a replacement receipt may be issued using the above procedures. If, however, no original receipt can be located, the donation must be verified with the Saskatchewan Chapter's records before a tax receipt may be issued.

5. Date of Donation

Tax receipts must be issued for the date on which the donation was received by the Saskatchewan Chapter. If, for example, a donor mailed a donation near the end of 2006, and the Saskatchewan Chapter received the donation in the early part of 2007, the tax receipt must be dated for 2007.

However, if the postmark on the envelope bears a date in 2006, and the cheque is dated in 2006, Canada Revenue Agency will accept a 2006 receipt. In this case, the postmarked envelope must be retained with the copy of the **tax receipt.**

6. Retention of Receipts

Copies of issued tax receipts will be kept for six years after the year-end of the date of the donation. For example, if a donation is received on August 1, 2004, the copy of that receipt must be kept until December 31, 2010.

Tax receipts for restricted bequests may have to be retained for a longer period of time, depending on the stipulations of the will. For questions regarding the retention of receipts for bequests, contact the Sport Legacy Fund Coordinator.

SECTION 5

Frequently Asked Questions

1. What can I use the money for? What are allowable expenses? Are our PSO staff salaries eligible?

All monies must be used for the purpose(s) as outlined in the project proposal and approved by the NSTF. It is appropriate to use a portion of the funds (should not exceed 20%) allocated to the project for administrative costs and management fees.

2. Do I need a separate bank account for these funds?

No, however the funds must be accounted for clearly within the PSO or club/leagues books and adequate records must be kept. The organization must understand that using such funds for any purpose other than the ones approved will constitute a criminal offence, and will trigger immediate investigation, audit and possibly criminal charges by Revenue Canada.

3. When cheques come in, made out to my PSO, do I forward them directly to the NSTF, or do I write a cheque on my account to the NSTF for the total?

Only in the case of Fundraising events. Remember to include a list of donors with your remittance. All other donors must make their cheques payable to the NSTF. Cheques and donor forms may be submitted directly to the NSTF.

4. What donor information do I have to provide to NSTF?

A completed donor form.

5. Will the NSTF be mailing the tax receipts direct to the donor? How can I include a thank-you letter?

Yes. Donors will receive their tax receipt in January of the following taxation year. Donors that would prefer their receipts earlier can indicate their request on the donor form.

6. Should I send a thank you letter to the donor?

Yes. When a PSO receives a donation, it is recommended that they immediately send a thank you letter to the donor. The NSTF will send a thank you letter upon receipt of the donation.

7. How can I access the list of donors for follow-up mailings?

The NSTF can download such data at no extra cost to the PSO.

8. What about gifts-in-kind, if a donor gives me \$10,000 worth of equipment, what proof do I have to give NSTF to issue a tax receipt?

See the "Gifts in Kind and Services" section in this manual. See Section 3 – F page 10.

9. What if a donor's cheque is NSF? Does he/she still get a receipt? How will my PSO (or NSTF) be reimbursed?

As indicated in question 3 above, the monthly payment made by the PSO to the NSTF includes only cheques that have properly cleared the bank. Therefore, a tax receipt will not be issued to donors with NSF cheques.

10. What if a donor needs a duplicate receipt? What is the procedure?

If a receipt is lost, the donor or the PSO can request a duplicate either in writing or by telephone. A receipt labeled "duplicate" will be mailed.

11. What is the term of each of my projects? Do they have to end on December 31?

No, for income tax purposes, tax receipts must be issued for all donations received on or before December 31, but the project can continue after the calendar year end. For simple administration and tracking, PSO's are encouraged to limit the time frame of their fund-raising projects to not more than 1 year.

12. Can I make a portion of my membership fees (or event entry fees, etc.) a donation? For example, if our fees are \$20 per year, can we charge \$30 and issue a tax receipt for \$10?

No, a tax receipt cannot be issued for membership fees or other required fees that must be paid by a participant or a member. If a member voluntarily chooses to pay more than the regular membership fee as a donation, a separate transaction must be made and the donation must be totally voluntary with no expected benefit or return.

13. What kind of records do I need to keep on hand in case of an audit of our fundraising event for which tax receipts were issued?

- 1. project application form and approval letter
- 2. copy of donors' cheques
- 3. copy of credit card authorization slips (if applicable)
- 4. copy of any forms or letters filled out by the donors
- 5. copy of the PSO's chaques for monthly remittances to the NSTF and the attached donor lists
- 6. copy of the NSTF cheques to the PSO for fund release
- 7. bank statements
- 8. general books and accounts

14. Can my affiliated clubs, leagues or teams utilize the tax benefits of the NSTF for fundraising purposes?

Yes, current registered members of a PSO can submit an application for a fundraising project. The PSO must endorse the application prior to its submission. (see Appendix I – Fundraising Project Application Form)

15. A fundraising dinner is being held and the hall and food is being donated. How does this affect the assessment of the fair market value of the event?

It doesn't. The fair market value reflects the admission price that would be charged if the event was a profit-making venture. Donations or discounts of goods and services are disregarded.

16. We are offering gift items in exchange for making a donation to our sport. Can we issue tax receipts?

No. The exchange of cash for a product would be considered a purchase, and no tax receipt would be issued. However, if a donor made a second, completely separate donation, without receiving any goods in return, a tax receipt could be issued – for the second donation only.

17. Who pays for independent appraisals to determine the fair market value of donated goods?

It depends on the value of the gift being offered. Appraisal costs are negotiated with the donor. If the donor pays for an appraisal, the independence of the appraiser should be verified to insure there is no conflict of interest.

18. A donated DVD player is accompanied by the original five-year old store invoice which quotes a price of \$850. Can the invoice be used to determine the fair market value of the item?

No. Advances in technology have resulted in substantially lower prices for electronic equipment. The five-year old invoice does not reflect a reasonable current replacement cost. A current listing of sales tag is necessary to determine fair market value.

19. A business has donated a desk with a fair market value of \$700. Should the tax receipt be made out for \$700 plus the additional GST and/or sales taxes?

No. Provincial and Federal taxes are disregarded when issuing tax receipts for donations of services and goods. The receipt is made out for the fair market value only (\$700).

20. My son/daughter is going to an out of province competition and the cost per athlete to attend is \$1,000. Can I get a tax receipt for my contribution?

No, your son/daughter is getting a direct benefit out of participating in this event, the contribution is not voluntary, and thus it is not considered to be a deductible gift.

21. Can I make a donation to a club and have the membership fees for my child or grandchild waived?

No, your son/daughter is getting a direct benefit out of participating with this club, the contribution is not voluntary, and thus it is not considered to be a deductible gift.

22. Can I receive a receipt for a donation directed to support a specific individual (athlete, coach, etc.)?

No, you can donate to a cause but cannot direct your donation to benefit a specific individual. The charity must decide how donations are to be utilized not the donor.

23. A business has donated warehouse space for an indoor practice facility. Does this donation qualify for a tax receipt?

This donation would be a donation of services, and a tax receipt could be issued using the appropriate guidelines (refer to page 13). However, because Canada Revenue Agency requires that the value of any donations used as tax deductions must also be included in the sales revenues of the business, the business donor may not realize any benefit from a tax receipt.

SECTION 6

Failure to Comply

Any organization found to be in breach of the guidelines within this document will be subject to the following disciplinary procedures:

- a) If a tax receipt has not been issued the organization will receive a letter from the NSTF outlining the offence, and will be required to attend a mandatory training session to review the guidelines of the NSTF. The funds may be returned to the PSO at their request, or left within the NSTF.
- b) If a tax receipt had been issued in error, the NSTF will notify the CRA and the receipt will be voided. A mandatory training session will be required, and any funds not distributed will be retained and used for other eligible purposes of the NSTF. If the funds have been distributed, the PSO **must** return them for distribution for other eligible purposes of the NSTF.

Any two offences of these policies will result in a revocation of NSTF privileges. Groups can apply to the NSTF for reinstatement after a two year period.

APPENDICES

Project Application Form

Organization:		
Contact person:		(Office)
Email:		
Address:		. ,
City/Town:		
Non-profit/Society#:	Date of Incorporation:	
Project information:		
Name of project:		
Project start date:	Projected Completion date:	-
Project description: (attach additional info if required)	Trojected completion date.	
What methods will be used to raise the funds?		
The proceeds from this fundraiser will be used for the following cause(s):		
Projected amount of money to be raised: \$ Describe how this project will assist in promoting or dev	_	
□ I have attached a copy of the project promotional If specific individuals will benefit from this project,		
I understand the Canadian Revenue Agency guidelines of the National Sport Trust Fund and will ensure that the		ocedures
Signature of contact person Date		
Position held in organization		
Provincial Sport Organization Endorsement (only re	equired if the fundraiser is initiated at the cl	ub level)
As a representative of I have reviewed the (Provincial Sport Organization) details of this fundraising project and on behalf of the PSO verify the bona fide nature of the club, the		
fundraising venture, and the proposed usage of the pro-		- · -
Signature of PSO representative	Date	
For office use only: Approved: Approval #:	Authorization:	

IMPORTANT INFORMATION

For Authorized Representative of Recipient Sport Organizations

Project applications must be submitted at least one month prior to the start date of the project.

The Canadian Council of Provincial & Territorial Sport Federations [CCPTSF] is registered with the Canadian Revenue Agency, Taxation – Charities Division [CCRA] as a Registered Canadian Amateur Athletic Association [RCAAA] and as such is eligible to issue official tax receipts. Donations to a Fund, such as the National Sport Trust Fund [NSTF], support a sport organization whose primary purpose and function is the promotion of amateur athletics in Canada on a nation-wide basis.

Donations made to the NSTF in respect of specific projects may be eligible for tax receipts subject to meeting the required CRA compliance criteria.

Qualifying Contributions - Tax receipt available

A gift is a voluntary transfer of property without valuable consideration. No benefit of any kind may be provided to the donor or to anyone designated by the donor, except where the benefit is of nominal value.

Non-Qualifying Contributions - Tax receipt not available

In the context of the NSTF, non-qualifying contributions would include payments that are, in fact, personal obligations such as training fees, program fees, travel expenses, membership fees and other similar or like expenses.

Eligible or Permitted Expenditures (Use of Funds Received)

Eligible expenditures would include the general expenditures necessary to provide the administrative structure to encourage and further amateur sport, or support those projects or programs that contribute towards the development of amateur sport.

Recently Proposed Civil Penalties for Misrepresentations of Tax Matters

The Federal Government announced in the February 16, 1999 Budget, that for – Other tax planning arrangements – a penalty

"will apply to a person who plans or promotes an arrangement that the person knows or would have known, but for circumstances amounting to gross negligence, includes a false statement or omission that may be used for tax purposes."

Advising or participating in a false filing – a penalty

"will apply to a person who makes (or participates in the making of) a statement or omission that the person knows or would have known, but for circumstances amounting to gross negligence, is a false statement or omission that may be used for tax purposes by or on behalf of another person in a return ..."

In the former case the penalty is the greater of \$ 1,000 and 100% of the gross revenue derived by the person in respect of the arrangement. In the latter, the penalty is the greater of \$ 1,000 and 50% of the amount of tax sought to be avoided.

For Further Information

If you have any questions regarding the donations or its use, please do not hesitate to contact the Fund Development Manager to enable them to advise you.

DONOR FORM

I am voluntarily and unconditionally donating the sum of \$ to the National Sport Trust Fundadministered by the Canadian Council of Provincial & Territorial Sport Federations Inc. (CCP&TSF), to benefit the development of amateur sport in Canada on a nation-wide basis. I understand that the CCP&TSF can direct my donation to an amateur sport cause of their choice; however my preference is that my gift be used to support the following cause:				=), to t the
Consistent with the income tax interwithout any conditions and no bene I confirm that this donation does not parties) have for "non qualifying" e travel expenses or other like expeorganization or any related or affiliagainst me for the misrepresentative receipt for tax purposes will be issue	fit will accrue to a t or will not reduce expenses such as nses that I would ated body. I also tions of tax matte	me (or related pa e any obligation, di membership, train normally be requ understand that	rties) as a result of my dona rectly or indirectly that I (or re ning, or program registration tired to pay to the recipient civil penalties can be imp	elated fees, sport osed
NAME OF DONOR:	(first name)	(initial)	(20072222)	
	(first name)	, ,	(surname)	
ADDRESS:				
CITY:	PROVINC	E: PC	ODE:	
PHONE:		· · · · · · · · · · · · · · · · · · ·	····	
EMAIL:			· · · · · · · · · · · · · · · · · · ·	
Signature of donor		Donation	n date	
**Please make cheques payable to	the National Spo	ort Trust Fund.		
Receipts will be mailed in January fo		20.00 or more.		
□ I do not wish to receive updates via	a email from the Na	ational Sport Trust	Fund – Saskatchewan Chapte	er
□ I wish to remain anonymous				
RCAAA TAX # - 88938 6868 RR0001			Project #:	

Grant Request Form

Dear Fund Development N	flanager:
The(Recipie	is applying for a grant from the ent Sport Organization)
Canadian Council of Provi	ncial & Territorial Sport Federations Inc. – National Sport Trust Fund (NSTF) in
the amount of \$	to further the development of amateur sport in Canada in respect of the
following projects:	
Project Name:	
Project #:	
Amount requesting	g:
Should this grant request	be approved, we consent that these funds will be used as intended and approved
in our Project Application receiving the funds.	form. We will submit a project report form no later than three months after
Name	
Signature	Position held in organization
Date	

Project Report Form

☐ Interim Report	☐ Final ReportPro	oject Number:
Date of Report:		
Organization:		
Name of Project:		·····
Contact:	Ph	one:
Email:		-
Describe project objectives & outco	omes achieved (please list all obje	ectives and project results)
Funds requested through Nation	nal Sport Trust Fund during this	reporting period (if applicable):
If this is an interim report, is the pro	oject timeframe still applicable	□ YES □ NO
If an extension is required please in	ndicate new end date:	
Please attach receipts for <u>all</u> pro received subsidized training.	ject related purchases and a lis	st of names of all athletes that have
As representatives, we have review submitted is true and correct.	wed the activities of the above pro	ject and certify that the information
Authorized Signature of Club Repr		d Signature of Provincial Sport ion Representative
Date		

Donation of a Gift in Kind		
I,	by the Canadian Council of Provilopment of amateur sport in Car	incial & Territorial Sport nada. I understand that the
Item(s) donated	Total value:	Fair Market Value \$ \$ \$ \$ \$
Consistent with income tax interpretations of "que conditions and no benefit will accrue to me (or residual conditions). Signature of donor		
For income tax receipt purposes: Donor's full name:	.,	
Address: Postal Code: Email:	Phone:	

Description of the item(s) donated: (eg. make, model, age, size, etc.)		
Note: a photograph can be provided to support the design	cription of the item.	
Independent appraisal required for gifts with a FMV	of over \$1,000.	
I,(name of appraiser)	, holding the position of	
(name of appraiser)		
, have acc	curately and honestly assessed the fair market value	
of the above mentioned item(s) in the amount of \$	and declare that the value is accurate and	
that this is an independent appraisal and I have no dire	ect association with the donor or the beneficiary of the	
donation.		
Signature of appraiser	Date	

Definition of FAIR MARKET VALUE

The fair market value (FMV) is defined as the highest price, expressed in a dollar amount, which the property would bring, in an open and unrestricted market, between a willing buyer and a willing seller who are knowledgeable, informed and prudent, and who are acting independently of each other. This FMV is determined on the day of the donation.