
Which Planned Gift Gives Money To Charity Now?
Friday, April 25, 2008, www.OnPhilanthropy.com

By Jonathan Gudema, Esq.

Understanding Charitable Lead Trusts

Which planned gift gives money to charity now? And saves taxes for the donor? This is

paraphrasing a question that planned giving professionals hear often.

The answer is that charitable lead trusts typically provide an annual stream of cash flow to

charity for a period of years starting within a year of the establishment of the trust. And, lead

trusts do offer donors great tax savings, under the right circumstances. So why don’t we see a lot

of lead trusts?

This article is dedicated to helping everyone (lawyers, fundraisers, non-profit executives,

philanthropists, and journalists) understand these very often misunderstood vehicles. There are

only around 6,000 lead trusts in existence today. This number includes all existing lead trusts

created over the past 20 years or so, not just ones created this year (2006 was the last year

reported on the IRS website).

Why do I feel there is a need for greater understanding of these vehicles?

I notice that almost every article, email or promotion piece on lead trusts includes some incorrect

fact or misleading statement, often showing how the author doesn’t understand these giving

vehicles and leading to further confusion.

This is my attempt to offer better understanding of the various details and concepts involved.

Read this article: try to understand and please email me if you have questions. If I can positively

impact one person, which might even indirectly cause the establishment of one of these trusts, I

would have accomplished something very worthwhile.

What does a Charitable Lead Trust do for a charity?

Lead trusts commit to distributing an annual dollar amount to one or more charitable entities for

the term of the trust. The term could be for a number of years or it could be for someone’s life.

For example, a 10 year charitable lead “annuity” trust funded with $1 million dollars could be

drafted to distribute $60,000 a year for 10 years to a particular charity. If you change the same

lead trust into a charitable lead “unitrust”, then the trust would distribute 6% of the fair market

value of the trust assets every year to a particular charity, approximately $60,000 a year

depending upon the investment of the trust assets. Generally, lead trusts involve a fixed stream

of cash flow to a charity for 10 to 20 years.

http://www.onphilanthropy.com/

What happens to the remaining assets in the trust after its term?

Typically, the assets remaining at the end of a lead trust term are transferred to children of the

donor (grandchildren are a possibility but it involves issues that are too complex to be discussed

in this article). The trust can be structured in such a way that it reverts its assets back to the

donor at the end of the term except that this technique typically defeats the tax benefits (as

discussed later in this article) and is not worth discussing. In fact, if you see an article or

promotion piece talk about a Grantor Lead Trust that returns assets back to the donor at the end

of trust term, recommend this article to the author.

What are the benefits of a Lead Trust to the donor?

What is in it for the donor? Again, assuming we are talking about a lead trust that will distribute

its remaining assets at the end of its term to children (referred to in legalese as a Non-Grantor

Lead Trust), why is the donor doing this (besides wanting to support a particular charity)? The

answer is that the remaining assets of a lead trust will often be distributed to the children at

significantly reduced or eliminated gift tax rates (i.e. maybe no gift or estate tax at all!).

For example, a donor contributes $1 million in March 2008 to a Non-Grantor Lead Annuity

Trust paying $70,000 a year to charity for 21 years, remainder to his children. The donor would

report a “gift” to his children in the year the trust is set up of $0 (yes, zero dollars) to the IRS. If

the trust investment returns 13% per year, the children will receive over $7 million at the end of

the 21 years with no further estate or gift tax due. Note: this sample calculation assumes a gift in

March 2008 since the federal interest rates for these calculations is very favorable. Lower

federal interest rates make lead trusts more attractive (discussed later in this article).

Understanding the Tax Benefits

In the above example, we see that the donor avoided Federal and State Estate tax on the $1

million contributed to the trust. In New York, for example, the combined Federal and State

estate tax rates are still well over 50%. In other words, the donor was able to convert $1 million

today (worth only around $500,000 in his estate should he die) into total giving to charity of

$1.47 million dollars over 21 years and over $7 million to his children after the 21 year period

expires with no gift or estate taxes. Even assuming that the same $1 million could have been

invested to grow in a similar fashion, income and estate tax would still have bitten into that

money enough that we can honestly say that the family might do better by giving to charity (I say

that cautiously because estate planning attorneys are always coming up with new tricks. Rather,

with the satisfaction of giving to charity coupled with avoiding estate taxes, I can honestly say

the family is much better off).

How did we stiff the government of its piece of the pie?

I always tell people to think of a lead trust as first and foremost a gift to your children. It is a gift

to your children less the value of the income stream to charity. And, how the IRS lets you value

the income stream is a crucial point to understand.

Ask yourself the following question for the above assumption of the lead cash flow to charity of

$70,000 a year for 21 years: how much money do I need today to invest to cover the entire 21

year cash flow? Remember, $1.47 million is the total charity will receive but I don’t need that

amount in the bank since I will be investing the money. To figure this out, I need to have an

investment assumption. By the way, the investment assumption for lead trusts calculations is the

called the Applicable Federal Rate or AFR, which for our example is 3.6%. The answer to the

question above is that I need $1,000,000 today, earning exactly 3.6% a year for the next 21 years,

to produce the $70,000 a year cash flow for 21 years. If I did the same gift in February 2008

(with a 4.2% AFR investment assumption), I would need only $964,200 to produce the same 21

year cash stream. Since my investment assumption is higher in February, I need less money

today to produce the same cash flow.

Those two amounts needed to produce a cash flow of $70,000 a year for 21 years, under their

respective AFRs, are in fact what is referred to as the present value of the income stream. The

way we value the taxable gift to your children is we subtract the present value of the income

stream (the charitable interest) from the initial funding amount. Back to our example, the donor

put $1 million into the trust. If the gift was made in February, we would subtract $964,200

(present value of charitable income stream) from $1 million (gross value of gift to children) to

determine the reportable gift of $35,800 (potentially subject to gift tax immediately or will go

against your federal lifetime estate tax exemption). If the gift was made in March, we just

subtract $1 million from $1 million and that’s how you get a zero gift to your children!

Understanding What Just Happened

Assuming our lead trust example above was done in March 08, technically a zero gift to children,

let’s understand what really happened. First, the donor put $1 million into a lead trust entity that

has its own tax ID number and presumably its own investment account. Based on the date of the

transfer, the donor’s accountant or attorney needs to calculate the value of the gift to the children

(see above paragraph). When the donor files his or her income tax return, a gift tax filing

(attorneys and accountants recommend at least a very small gift so there can be something to

report to the IRS) will be attached showing what was done.

When the lead trust ends, all remaining assets of the trust are transferred to the children with no

gift and estate taxes (under typical circumstances).

Important Assumptions

The above example makes a few assumptions that are important to understand at this point. The

example assumes that the donor is facing the highest estate tax brackets. Under current law, an

individual would need to be leaving this world with roughly over $2.5 million dollars left to non-

charitable and non-spouse beneficiaries in his or her estate to be facing the highest estate tax

brackets. Any money left to charity or a spouse is not subject to estate tax (spouse’s estate will

may be subject to estate tax). In other words, your prospects for a lead trust are people who have

exhausted standard methods of reducing one’s taxable estate and are in need of removing large

amounts of assets for fear of a whopping estate tax.

Gift/Estate Taxes vs. Income Taxes vs. Capital Gains Taxes

If you noticed in this article, I have only referred to reducing gift and estate taxes. What about

other taxes? This where I start finding problems in various promotions of lead trusts.

Fact: Lead trusts are NOT a vehicle for avoiding income tax or capital gains tax. Please

read that statement again and think about it. Lead trusts are a vehicle for avoiding estate and gift

taxes, not income or capital gains taxes. Why?

Firstly, for the standard, non-grantor lead trust there is no income tax deduction for the donor.

There goes your income tax incentive. Later, we will discuss the grantor lead trust which does

provide an immediate income tax deduction but with a big caveat.

Secondly, low basis property (stock or real estate) in a lead trust will not avoid capital gains. It

may be delayed but definitely not avoided.

Technically, lead trusts are not exempt charitable trusts. As I mentioned earlier, you are making

a gift to your children first and foremost so the IRS has never granted these trusts status as tax-

exempt entities. Therefore, all investment income (capital gains or otherwise) in the trust could

be subject to income or capital gains tax. Under the standard, non-grantor lead trust, the trust is

entitled to offset its taxable income with its distributions to charity. When things go smoothly,

the charitable distributions offset the gains of the trust. If the non-grantor trust earns more than

the amounts distributed to charity, the trust pays taxes on its excess gains (reducing anything left

for children).

If a non-grantor lead trust is funded with low basis property and the trust sells that property to be

reinvested, the trust could incur a gain much greater than its annual distribution to charity and be

liable to pay taxes (at trust rates not individual capital gains rates) on the gain. And, if the trust

holds the low basis asset until it passes to children, the children receive the property with the

original basis, even if their parents are deceased.

As a side point, usually when property is inherited, there is a so-called “step-up in basis” which

wipes out any pre-death capital gains. Not so with lead trust assets. This is not such a terrible

problem since you are avoiding an over 50% estate tax in exchange for a 15% capital gains tax

(which is only incurred when the asset is sold). The results are still favorable for the family but

definitely not geared for avoiding capital gains taxes as is the case with charitable remainder

trusts.

Aren’t There Lead Trusts That Do Involve Income Tax Charitable Deductions?

Yes, they are known as grantor lead trusts. Why the term “grantor”? Because it means that the

donor as the grantor to the trust is keeping ownership of the trust. A plain vanilla grantor lead

trust means that the donor puts property in the trust, it pays charity for the term, and then the

assets revert back to THE DONOR! No estate/gift tax benefits here but it does allow the

donor/grantor to take an immediate charitable income tax deduction for the present value of the

income stream to charity for the term (using same present value concepts discussed above).

Sounds good. Why not for campaigns, multi-year commitments? Didn’t our father’s accountant

always say cash in your pocket today is better than tomorrow? Why not take the tax saving of a

multiyear commitment this year and invest it? And, you get your principal back at the end of the

trust! Keep reading:

As a grantor trust, the grantor is also responsible for paying the taxes on all investment income

and realized capital gains of the assets in the grantor lead trust. And, there are no offsetting

charitable deductions because you took them all upfront when you created the trust. Yes, you get

to eat your cake up front but you get it in your face during the term of the trust. In other words,

in year 1, donor is happy. In years 2 and beyond, donor is very unhappy unless the donor doesn’t

mind paying phantom taxes (tax on earnings not actually received).

One of my friends in planned giving just went through this scenario. One of the charity’s leaders

sold a donor on a short term grantor lead trust. He told the prospect what a great deal this is.

Donor gets a deduction upfront. Donor gets his money back at the end of 5 years.

Without running any calculations, I can say with confidence that but for the costs and hassle of

setting up the grantor lead trust or not using a lead trust at all, there is no difference at the end of

the day for the donor either way. No extra benefit except that he gets a bigger deduction now but

a bigger tax hit over the term of the trust. If the donor knew that this year, for some special

reason, he needed and could use the deductions now and the extra income in future years was not

a problem, then yes, a grantor lead trust could help. But, in this case, the donor was a

professional athlete signing his first multi-year contract; the deductions now make no difference

for him. So why bother?

By the way, I polled a few top planned giving attorneys from the around the country about

whether anyone does grantor lead trusts. The answer was unanimous: almost no one does these

because there is really very little benefit to it.

Advanced Planned Giving (it gets a little more complicated)

There is a variation on the grantor lead trust, known as the “defective” grantor lead trust, that

combines the benefits of both the non-grantor and grantor lead trusts. These don’t return the

principal to the donor but rather pass the remainder to children (like the standard, non-grantor

trust) at the same reduced or avoided gift and estate tax. And, the defective grantor lead trust

gives the donor the upfront income tax deduction. The donor will still have to pay taxes on all

income in the trust assets during the term which under the regular grantor trust was a bad thing.

But, with a defective grantor lead trust, paying the income tax is actually a good thing! If your

goal is to pass on as much assets to your children without gift or estate tax, and you consider

money in your hands worth only fifty cents on the dollar (due to potential estate tax), you should

actually be happy paying the taxes from your pocket and not your children’s. This is one of

those accountant ideas which the rest of the world has trouble with even though I agree with

them on this point. Needless to say, I would still not sell the defective lead trust as a way to

avoid income tax. Rather, the primary family benefit is the estate and gift tax avoidance. And,

as mentioned earlier, the children may actually inherit a capital gains burden on the property of

the trust but that is still better than surrendering upwards of 60% of the property in estate taxes.

Conclusion

After reading this article, your brain is probably spinning a bit. And, all of the great tax breaks

may not seem so attractive anymore. Well, if the complexity hasn’t turned you off, keep

reading.

One factor I alluded to earlier in the article is the rate of return needed to make these work really

well for everyone. In my example early on, I assumed a fixed annuity payout of 7% and total

return on investment of 13%. What investments today will guarantee that kind of total return?

And, if you earn much less, there won’t be anything left for the children. You would have been

better off making direct gifts to charity (at least you’ll avoid some income tax) and finding other

ways to pass assets to children.

There are some tricks that attorneys use to alleviate the need for a 13% return but they are too

complicated for this article (they usually involve funding the lead trust with a limited partnership

interest). In any case, even if I convince a donor that this is a great device, that he or she needs

to avoid some estate tax, I am always left with the problem of “what will we put in the trust?”

That question is really the biggest challenge of establishing lead trusts. The perfect funding asset

may be income producing real estate held in a clean limited partnership with no mortgage (not a

burned out tax shelter like so many people want to give away). And, the last lead trust I worked

on was just that and it was a fantastic deal for the donor and the charity.

But, the next one wasn’t so successful. This “lead trust” prospect I worked with agreed that it

was a great option for him and even sent me to his accountant to figure out which assets worked

best. We came away empty because of how his limited partnership interests were leveraged with

mortgages. I had the right donor, he understood the vehicle, he had the need, he had the desire to

help the charity, and I thought he even had the perfect properties. Alas, I was off on the property

question and the gift went nowhere (he still did a new CRAT so all was not lost).

Finally, if you read about lead trusts enough, you will eventually hear that Jackie Onassis did

one. Not true! Her will (these can be done during life or set up in your estate plan) called for

setting up a lead trust to transfer assets after over 20 years of charitable distributions to her

grandchildren. But, somewhere along the line, the Onassis Lead Trust was never actually funded

and might have actually caused a tremendous generation skipping tax (remember the grandchild

complications).

I wish lead trusts were the vogue because I would be very busy with them if that were true. But,

they are complicated, and they are not a planned giving vehicle in which charities should be

overly involved in. Charity should never serve as trustee and the donor’s estate planning

attorney needs to draft and implement the trust as part of an overall estate plan.

Still, it is worthwhile for fundraisers and nonprofit executives to understand leads trust enough to

spot real opportunities.

Jonathan Gudema, Esq. is planned giving expert and a Managing Director at Changing Our

World, Inc., a philanthropic consulting firm advising nonprofits, philanthropists and foundations

on effective strategies. He can be reached at jgudema@changingourworld.com

mailto:jgudema@changingourworld.com

